OFFSHORE POWER SYSTEMS 8000 Arlington Expressway Jacksonville, Florida 32211 CERAMIC WELD BACKING EVALUATION FINAL REFORT JUNE 1980 Project Manager: T.E. Bahlow Principal Investigators: R.E. Cantrell, P.E. D.J. St. Pierre | maintaining the data needed, and c
including suggestions for reducing | nection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | tion of information. Send comment
larters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the state stat | his collection of information,
Highway, Suite 1204, Arlington | | | |--|---|---|---|--|--|--|--| | 1. REPORT DATE JUN 1980 | | 2. REPORT TYPE N/A | | 3. DATES COVE | ERED | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | Ceramic Weld Bac | king Evaluation | | | 5b. GRANT NUN | MBER | | | | | | | | 5c. PROGRAM F | ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | UMBER | | | | | | | | 5e. TASK NUMI | BER | | | | | | | | 5f. WORK UNIT | NUMBER | | | | Naval Surface War | ZATION NAME(S) AND AE
fare Center CD Co
n 128 9500 MacArth | de 2230 - Design In | 0 | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/M | IONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | - ABSTRACT
SAR | OF PAGES
105 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### TABLE OF CONTENTS | | Foreword | | |------|--|----| | I. | Abstract | 1 | | II. | Introduction | 2 | | III. | Ceramics | 3 | | Iv. | Evaluation Plan and Procedure | 6 | | ٧. | Test Results | 15 | | VI. | Analysis of Results | 30 | | | VI-1 Weld Soundness | 30 | | | VI-2 Toughness | 41 | | | VI-3 Bead Shape | 48 | | | VI-4 Stops and Starts | 61 | | | VI-5 Ceramic Attaching Methods | 63 | | | VI-6 Ceramic Neutrality | 65 | | | VI-7 Sumnary of Analysis | 71 | | VII. | Recommendations for Future Development | 75 | APPENDIX A Detailed Test Assembly Parameters and Results ### LIST OF TABLES | <u>Table</u> | | Page | |--------------|---|------| | 3.1 | Ceramic Backing Data Summnary | 5 | | 4.1 | Identification of Ceramic Type to Test Coupons | 13 | | 5.1 | Summary of Welding Data and NDE and Mechanical | | | | Testing Results for Test Coupons. | 16 | | 5.2 | Joint Designs Used to Fabricate Test Coupons in Table 5.1 | 22 | | 5.3 | Torch Angles Used to Fabricate Test Coupons in Table 5.1 | 23 | | 5.4.1 | PHASE I Spectrographic Analysis of Root and Second Pass | 24 | | 5.4.2 | PHASE II Spectrographic Analysis of Root and Second Pass | 25 | | 5.4.3 | PHASE III Spectrographic Analysis of Root and Second Pass | 26 | | 5.4.4 | PHASE IV Spectrographic Analysis of Root and Second Pass | 27 | | 5.5 | EDX Analysis of Ceramic Material | 28 | | 6.1.1 | Analysis of Phase I Toughness Data | 44 | | 6.1.2 | Analysis of Phase II Toghness Data | 45 | | 6.1.3 | Analysis of Phase III Toughness Data | 46 | | 6.1.4 | Analysis of Phase IV Toughness Data | 47 | | 6.2 | Variations in Composition Between Ceramic-Backed and | | | | Corresponding Steel-Backed Weldments | 69 | | | | | | | <u>CHARTS</u> | | | Chart I | Phase I Evaluation Plan | 9 | | Chart I | II Phase II Evaluation Plan | 10 | | Chart I | III Phase III Evaluation Plan | 11 | | Chart | IV Phase IV Evalution Plan | 12 | ### LIST OF FIGURES | Figure | | <u>Page</u> | |--------|---|-------------| | 4.1 | Test Specimen Orientation | 14 | | 6.1 | "Chevron-Type" Wormhole Porosity | 35 | | 6.2 | Effect of Wormhole Porosity on Root Bend Ductility | 36 | | 6.3 | Chevron Porosity as Revealed by Radiography | 37 | | 6.4 | Example of Gross Porosity with Larger Wire | | | | and CO_2 Shielding | 38 | | 6.5 | Effect of Welding Technique on Bead Contour | 39 | | 6.6 | Mechanism for Formation of Wormhole Porosity | 40 | | 6.7 | Geometric Attributes of Back Bead and Principle Defects | 52 | | 6.8 | Cross Sectional Macrophotographs of Test Coupons | 53 | | 6.9.1 | Mechanism of Weld Metal Sag with Horizontal FCAW | 57 | | 6.9.2 | Example of Undercut Due to Sag | 58 | | 6.10 | "Keyhole" as it Appears to Welder | 59 | | 6.11 | Influences on SAW Back Bead Contours | 60 | | 6.12 | FCAW Restart Technique Over Ceramic Backing | 62 | #### FOREWORD The purpose of this report is to present the results of one of the research and development programs which was initiated by the members of the Ship Production Committee of The Society of Naval Architects and Marine Engineers and financed largely by government funds through a cost-sharing contract between the U.S. Maritime Administration and Bethlehem Steel Corporation. The effort of this project was directed to the development of improved methods and hardware applicable to shipyard welding in the U.S. shipyards. Mr. W. C. Brayton and Mr. F. X. Wilfong of Bethlehem Steel Corporation were Program Managers, Mr. T. E. Bahlow of Offshore Power Systems (OPS) was Project Manager, and Mr. R. E. Cantrell and Mr. D. J. St. Pierre of OPS were the Principal Investigators. Special acknowledgement is made to the members of Welding Panel SP-7 of the SNAME Ship Production Committee who served as technical advisors in the preparation of inquiries and evaluation of subcontract proposals. # FINAL REPORT ON CERAMIC WELD BACKING EVALUATION ### OFFSHORE POWER SYSTEMS JUNE 1980 #### I. ABSTRACT Representative ceramic weld backing systems were evaluated with representative FCAW and SAW processes to determine their efficacy to produce second side weld contours not requiring subsequent back welding or preparation for inspection. Weldments were prepared and evaluated for soundness, toughness, bead shape, ceramic attaching Significant weldment soundness methods and ceramic neutrality. problems were identified for certain FCPW processes in certain positions. Changes in welding technique appear promising for control of these problems (though at some expense in bead shape) but further development in certain instances is required. Relatively minor bead shape problems were identified and corrected for FCAW. More significant bead shape problems were identified for submerged arc particularly in tandem applications. No other problems of potential significance were identified. Promising joint designs, parameters and techniques were identified for welding over ceramic backing. Recommendations for future development are made. #### II. INTRODUCTION One of the most costly and bothersome aspscts of the welding industry today is preparation of the weld second side for subsequent welding or inspection. Apart from the low deposition rate welding processes such as GTAW and GMAW short arc, to some degree, no others will consistently produce full penetration one side welds with a smooth, controlled
back side contour. The problem is further aggravated by the latitudes in joint geometry historically encountered in a construction environment. Over the years numerous hacking systems (flux containers, fiberglass tapes, flux covered tapes, ceramic tiles, copper shoes, etc.) have been introduced and endured with varying levels of success and adaptability. As yet, none have found general acceptance. Varies, of Holland, seems to have been the most dedicated and now markets a ceramic backing system complete with special filler material and power sources. Even though ceramic backing, per se, is not new, there is renewed interest and enthusiasm among domestic vendors. There is general agreement that if a backing system evolves prmitting full penetration one side welding with high deposition rate welding processes, is forgiving enough to absorb construction tolerances, is relatively easy to use, and is cost effective in a production environment; the welding industry will commence a new era of efficiency. The objective of this program was to establish if ceramic tile backing and flux cored arc welding (FCAW) and submerged arc welding (SAW) butt welding applications could provide: - o visually acceptable as-welded back side contours requiring no cosmetic grinding repair - o volumetrically acceptaable weldments requiring no grinding and welding repair. #### III. CERAMICS The word "ceramics" covers a wide variety of products, all of which are made by forming followed by firing. Ceramics usually consist of oxides, such as silica (sand), alumina, magnesium oxide and iron oxide; carbonates, such as barium carbonate; compunds of oxides such as steatite (soapstone), or cordierite; or non-oxidic Compunds, such as silicon carbide (Carborundum). These substances are either found in nature as minerals, or are prepared from other natural raw materials. In either case, the raw material contains certain impurities as well as the desired compound. These impurities are usually present in the final product and help determine its properties. After the raw materials are mixed, they are often heated to a tem perature at which any water of crystallization, or carbon dioxide from carbonates, is driven off (this process is called "calcining"). Other chemical reactions and a degree of sintering can occur during this process. After calcining, or in combination with the mixing if calcining is not required, the powder is generally ball milled to a fine grain size. The powders are then given the desired shape by pressing in a mold, if necessary mixed with water and a "binder", an organic substance that makes the grains of powder adhere together. An important varient of pressing is "extrusion" in which the substance, made plastic with water and clay or an organic binder, is forced under pressure through a nozzle. In the next stage (firing), the formed products are heated to between 1800 and 3600°F. The material undergoes further chemical changes and the grains which compose the powder fuse together. This process (sintering) can involve shrinkage of up to 30% possibly causing ceramic products even from the same mold to vary considerably in dimension and shape. Ceramics may be "sintered to density" where any pores left are closed ones and the density is at a maximum. In practice, however, all intermediate states from slightly baked powder containing continuous pore channels to the "sintered to density" state are used. Ceramics are much used for their chemical resistance. In oxidic ceramics the oxygen is so firmly bound that it is only at very high temperatures, and in strongly reducing atomospheres, that reduction and hence break-up of the material can occur. Alumina, sillimanite, magnesia, zirconia, chromite, porcelain, and graphite are resistant to certain molten metals. If molten slag contacts the ceramic material, the nature of the slag (i.e., whether is contains an excess of base-forming or acid-forming oxides) must be considered. Ceramics are frequently used where resistance to attack from acids, bases and salt solutions is required. Ceramics are often used because of their favorable properties at high temperatures and under oxidizing conditions. Their thermal conductivity is much lower than for metals (about 6%). Examples of heat resistant ceramic materials are alumina, chamotte, chromite, cordierite, forsterite, magnesia, porcelain, mullite, silica, zirconia, the non-oxidic silicon carbide (Carborundum) and graphite. The ceramic weld backing systems evaluated in this report are identified in Table 3.1. The principle constituents are cordierite and steatite with differences among manufacturers probably due to differences in raw materials and/or processing cycles. The Varies ceramics were used with the Varies magnetic holding devices, steel trays which hold the ceramic tiles and in turn are held over the weld joint by magnets. The other brands of ceramic backing were held in place with aluminum adhesive tape. | VANUFACTURER | DESIGNATION | SUPPORT | DIMENSIONS | MATERIAL | |--------------|-------------|----------|---------------------------|------------| | KUDER | 1CR-062 | ADHESIVE | .062" V 1/4" | STEATITE | | | 2CR-125 | ADHESIVE | .062"
3/8" | STEATITE | | 3M | SJ8069X | ADHESIVE | 0.531"R 0.0625"
0.250" | CORDIERITE | | | SJ8072 | ADHESIVE | 0.1875" 0.1875" 0.062" | STEATITE | | CHEMETRON | 69-300000-2 | ADHESIVE | .062"
V 1/4" | CORDIERITE | | | 69-300000-4 | ADHESIVE | 3/8" | CORDIERITE | | VARIOS | VLG/02 | MAGNETS | .062" | CORDIERITE | CERAMIC BACKING DATA SUMMARY TABLE 3.1 #### IV. EVALUATION PLAN AND PROCEDURE Representative ceramic backing systems from Chemetron, Kuder, 3-M and Varios, as previously identified in Table 3.1, were evaluated in four "Phases". Each Phase, detailed in Charts I, II, III & IV, correspends to the following FCAW or SAW variations commonly encountered in a production environment. | o Phase I | All Position, .052" and 1/16" Diameter, E70T-1 Flux-cored Wire with C-25 Shielding | |-------------|---| | o Phase II | Flat Position, 5/64 and 3/32" Diameter, E70T-1 Flux-cored Wire with CO ₂ Shielding | | o Phase III | All Position, 5/64" and Flat Position 3/32" E70T-G Self-Shielded Flux-cored Wire | | o Phase IV | Flat Position Single and Tandem
Submerged Arc Wire | The evaluation plan made extensive use of the following definitions: PHASE: One of the four general FCAW or SAW processes or variations evaluated. The four phases correspond to Charts I, II, III and IV. GROUP: Within a phase, a specific combination of welding variables as identified in Charts I, II, III or IV and assigned a unique letter identification by these Charts. TEST ASSEMBLY: TWO base metal plates partially or completely welded in accordance with one of the group/backing combinations identified in Charts I, II, III or IV and Table 4.1. TEST COUPON: The one assembly from each group/backing combination which, having passed visual and radiographic examination, was selected for mechanical and chemical evaluation in accordance with Charts I, II, 111 or IV. TEST SPECIMEN: One of the mechanical or chemical test pieces removed from a coupon and identified by Figure 4.1. Charts I through IV identify, for each of the four (4) test phases, the specific groups, assigns each group an alpha identifier and specifies the testing/evaluation performed on each coupon in the group. Table 4.1 identifies the type of backing evaluated with each Test assemblies made within a given group with a given group. backing are numbered sequentially. #### EXAMPLE: From Chart I, we know this assembly was made with FCAW, C-25 shielding, .052" diameter wire in the flat position. From Table 4.1, we know this assembly A-2-1 was made with Kuder Type 1CR-062 ceramic backing. > This was the first assembly made with these specific parameters and backing type. Subsequent assemblies will exist only if this one fails visual or radiographic examination. After welding a sufficient number of "practice" plates for approximate identification of current, voltage, technique, etc., test assemblies were prepared for each combination of variables identified in Charts I through IV. All test assemblies were made by butt welding two 1/2" thick A36 plates. The plates/welds varied in length from approximately 12" to 18" assuring sufficient material for removal of appropriate test specimens should the assembly be selected for evaluation. Test assemblies with, visually acceptable beads were radiographed. If no internal defects were identified by radiography, the welding parameters were verified by welding and visually and radiographically examining a second coupon using the same parameters as the original. Upon successful verification, the specimens for tests identified in Charts I through IV were removed from the coupon for evaluation. Figure 4.1 identifies the orientation (though not necessarily the removal sequence) of the various test specimens. The tensile and bend specimens were machined and tested in accordance with ASME Section IX. The Charpy Vee Notch specimens (five to a set) were machined and tested at +20°F in accordance with the appropriate parts of ASTM A370. The specimen identified "CHEM" was machined so the bottom surface would lie in the approximate mid-thickness of the root bead and the top surface would lie in the approximate mid-thickness of the second bead permitting spectrographic analysis of the root and second bead. Macrophotographs were obtained either from the "CHEM" specimen before reduction in thickness or from excess coupon material. FC-707 is manufactured by Linde and complies with A5.20, E70T-1 FABCO-82 is manufactured by Hobart and complies with A5.20, E70T-1 CHART I PHASE I EVALUATION PLAN FABCO-82 is manufactured by Hobart and complies with A5.20, E70T-1 CHART II PHASE II EVALLUATION PLAN INNERSHIELD is manufactured by Lincoln and complies with A5.20, E70T-G. The type
used was NR203-M. CHART III PHASE III EVALUATION PLAN CHART IV PHASE IV EVALUATION PLAN | I | | | |--------------------------|------------------------------|--| | A-2
A-3
A-4
A-5 | KUDER
CHEMETRON
VARIOS | 1CR-062
SJ8069X
69-300000-2
VLG-02 | | B-2 | KUDER | 1CR-062 | | B-3 | 3M | SJ8069X | | B-4 | CHEMETRON | 69-300000-2 | | B-5 | VARIOS | VLG-02 | | c-2 | KUDER | 1CR-062 | | c-3 | 3M | SJ8069X | | c-4 | CHEMETRON | 69-300000-2 | | c-5 | VARIOS | VLG-02 | | D-2 | KUDER | 1CR-062 | | D-3 | 3M | SJ8069X | | D-4 | CHEMETRON | 69-300000-2 | | D-5 | VARIOS | VLG-02 | | E-2 | KUDER | 1 R-062 | | E-3 | 3M | SJ8069X | | E-4 | CHEMETRON | 69-300000-2 | | E-5 | VARIOS | VLG-02 | | F-2 | KUDER | 1CR-062 | | F-3 | 3M | SJ8069X | | F-4 | CHEMETRON | 69-300000-2 | | F-5 | VARIOS | VLG-02 | | G-1 | KUDER | 2CR-125 | | G-2 | 3M | SJ8072X | | G-3 | CHEMETRON | 69-300000-4 | | H-1
H-2
H-3 | | 2CR-125
SJ8072X
69-300000-4 | | I-2
I-3
I-4
I-5 | | 1 CR-062
SJ8069X
69-300000-2
VLG-02 | | J-2 | KUDER | 1 CR-062 | |--------------------------|--|------------------------------| | J-3 | 3M | SJ8069X | | J-4 | CHEMETRON | 69-300000-2 | | J-5 | VARIOS | VLG-02 | | K-2 | KUDER | 1CR-062 | | K-3 | 3M | SJ8069X | | K-4 | CHEMETRON | 69-300000-2 | | K-5 | VARIOS | VLG-02 | | L-2 | KUDER | 1 CR-062 | | L-3 | 3M | SJ8069X | | L-4 | CHEMETRON | 69-300000-2 | | L-5 | VARIOS | VLG-02 | | M-1 | KUDER | 2CR-125 | | M-2 | 3M | SJ8072X | | M-3 | CHEMETRON | 69-300000-4 | | N-1 | KUDER | 2CR-125 | | N-2 | 3M | SJ8072X | | N-3 | CHEMETRON | 69-300000-4 | | 0-1 | KUDER | 2CR-125 | | o-2 | 3M | SJ8072X | | o-3 | CHEMETRON | 69-300000-4 | | P-1 | KUDER | 2CR-125 | | P-2 | 3M | SJ8072X | | P-3 | CHEMETRON | 69-300000-2 | | Q-1 | A36 STEEL | (.052" WIRE) | | Q-2 | A36 STEEL | (1/16" WIRE) | | Q-3 | A36 STEEL | (5/64" WIRE) | | Q-4 | A36 STEEL | (3/32" WIRE) | | R-1
R-2
S-1
T-1 | A36 STEEL
A36 STEEL
A36 STEEL
A36 STEEL | (5/64" WIRE)
(3/32" WIRE) | All Specimens centered on weld centerline. TENSILE PER QW-462.1(a) **ROOT BEND PER** QW-462.3(a) **ROOT BEND PER** QW-462.3(a) This surface is the original bottom (root bead) of coupon with back bead reinforcement removed. This surface is typically .062" below original top of coupon, after weld reinforcement removed. Charpy specimens per A-370, Fig. 11, Type "A". СНЕМ. This surface is at approximate mid-thickness of second weld bead. This surface is at approximate mid-thickness of root weld bead. ## TEST SPECIMEN ORIENTATION FIGURE 4.1 #### V. <u>TEST RESULTS</u> Table 5.1 identifies the welding data and NDE and mechanical testing results applicable for the coupons evaluated. Similar detailed data for all test assemblies is presented in Appendix A. Details of joint designs identified in Table 5.1 are given in Table 5.2. Table 5.3 additionally defines the torch angles presented in Table 5.1. The Phase I, II, III and IV spectrographic chmical analysis results are given in Tables 5.4.1, 5.4.2, 5.4.3 and 5.4.4, respectively. Additionally, energy dispersive X-ray (EDX) analysis of each unfused ceramic type is displayed in Table 5.5. The information accumulated in the program and exhibited in Tables 5.1 through 5.5 and in Appendix A permitted evaluation of ceramic backing with regard to: - 1) weld soundness - 2) toughness - 3) bead shape - 4) stops and starts - 5) ceramic attaching methods - 6) ceramic neutrality A discussion of each area follows in the analysis portion of the report. | FCAW W/C-25 OVER CERAMIC I | 3ACk | (ING | _ | PARAME | TERS | & 7 | ES | T | RESULTS | | | | | | |---|----------|-------------|-----------|----------------------|---|--------------------------------------|-----------------|---|----------------------------|----|---------------|--------------------|---------------|---------------| | FLAW W/C-25 OVER CERAMIC I | | /45/4ES | 1 MON 100 | 10/5/46E
7/4/2/6E | $r_{O_{\mathcal{C}}} = r_{\mathcal{E}_{\mathcal{C}}} = r_{\mathcal{E}_{\mathcal{C}}}$ | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 7 79W 1908 | 2/00/2/2/2/2/2/2/2/2/2/2/2/2/2/2/2/2/2/ | TENSI | LE | | | | | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | ~) | 7 | 7 | 7 8 | / 2 | | (۵ | 15/ | | | _ | VN | +2(|)°F | | A-2 7 A E70T-1 Linde FC-707 .052 X 40 X .500 | 1 | 260 | 28 | 7.5 | /
 50°-60° | BH | /
 x | / - | / / F F F | F | | 2 3 | | 5 X | | | 2-4 | | 28 | 13.5 | 60° | FH | x | - | X X X X U = 67,567 | | - | 39 50
32 44 | - | | | FLAT POSITION | | | | | | | | | Υ= | | - | 10 20 | | | | A-3 6 C E70T-1 Linde FC-707 .052 X 40 X .500 | 1 | 260 | 28 | 7.5 | 50°-60° | EH | x | | x x x | | 30 | 39 42 | 43 5 | 4 42 | | FLAT POSITION | 2-4 | 260 | 28 | 12-13.5 | 60° | FH | х | | U = 66,622 | | 23 | 30 33 | 39 4 | 1 33 | | | <u> </u> | | <u> </u> | | <u> </u> | 1 | | <u></u> | Y= | | 10 | 10 15 | 20 3 | 17 | | A-4 6 F E70T-1 Linde FC-707 .052 X 40 X .500 | + | 260 | _ | 7.5 | 50°-60° | BH | х | <u> </u> | x x x | | | 0 38 | 37 4 | _ | | FLAT POSITION | 2-4 | 260 | 28 | 12-13.5 | 60° | FH | X | | U= 67,617
Y= | | 25 2 | 21 26
10 10 | 26 34 | | | A-5 7 E E70T-1 Linde FC-707 .052 X 40 X .500 | 1 | 260 | 28 | 7.5 | 50°-60° | BH | x | _ | x x x | | 23 3 | | | +- | | 10.00 10.00 10.00 10.00 | 2-4 | 260 | 28 | | 60° | FH | X | | U = 65,559 | | 18 3 | - | 30 24
26 3 | _ | | FLAT POSITION | | | | | | \vdash | | | Y= | | 5 1 | | 5 1 | | | B-2 10 A E70T-1 Linde FC-707 .052 X 40 X .500 | 1 | 280 | 25 | 7.5 | 50°-60° | вн | х | | x x x | | | | | | | HORIZONTAL POSITION | 2-5 | 280 | 25 | 13.5-14.5 | 50° | FH | х | | | | | | - | - | | | | | | | | | | | | | - | - | <u> </u> | +- | | B-3'4 C E70T-1 Linde FC-707 .052 X 40 X .500 | 2-4 | | 25
25 | 7.5
13.5-14 | 50°-60° | EH
FH | X | _ | x x x | | | - | | +- | | HORIZONTAL POSITION | 2-4 | 400 | 23 | 13,3-14 | 13 | 1 | ٨ | - | | | | = == | | | | B-4 4 F = 270T-1 Linde FC-707 .052 X 40 X .500 | 1 | 250 | 25 | 7 - 8 | 50°-60° | BH | х | | x x x | | | | | 1. | | | 2-4 | 250 | 25 | 13-14 | 15° | FH | _ | | | | | | | | | HORIZONTAL POSITION | | | | | | | | | | | | - | [| - | | B-5 4 E E70T-1: Linde FC-707 .052 X 40 X .500 | | 260 | | 7.5 - 8 | 50°-60° | BH | X | | x x | x | | | | | | HORIZONTAL POSITION (SEE NOTE B-5) | 2-6 | 260 | 26 | 13 - 14 | 20° | BH | Х | | | | - | - | == | ╪┤ | | | 1 | 220 | | , - | 10°+15° | BH | | X | | | | | <u> </u> | = | | C-2 12 A E70T-1 Linde FC-707 .052 X 40 X .500 | 2-3 | 220 | 24 | 4 - 5 | | FH | | Х | | | | | | | | VERTICAL POSITION (SEE NOTE C-2) | | | | | | | | | | | = - | | | - | | C-3 13 C E70T-1 Linde FC-707 .052 X 40 X .500 | | 240 | 24 | 4 | 15°-20° | вн | | х | x x x | | - | - | =- - | | | VERTICAL POSITION (SEE NOTE C-2) | 2-3 | 240 | 24 | 7 - 9 | 10°-15° | FH | | х | | | - | | =- - | ┾┤ | | | | | | | | | | | | | <u> -</u> | <u>- - </u> | <u> </u> | ╬ | | C-4 8 F E70T-1 Linde FC-707 .052 X 40 X .500 | 1 | | 24 | 4 | 15°-20° | BH | - | X | x x x x | - | | | | ╪┤ | | VERTICAL POSITION (SEE NOTE C-2) | | 240 | 24 | 7 - 9 | 13 | FH | $\vdash \vdash$ | 7 | | | | | | | | C-9 1Q E [270T-1 Linde FC-707 .052 x 40 x .500 | + | 240 | 24 | 4.5 | 15°-20° | BH | | V | x x x | _ | | - | | T | | | | 240 | 24 | 8 - 9 | 100-150 | FH | | X | | | | | | | | VERTICAL POSITION (SEE NOTE C-2) | | | | | | | | | | | - | | | <u> </u> | | Q-1 3 E70T-1 Linde FC-707 .052 X 40 X .500 | | 240 | 28 | 12 | 15° | BH | X | | x x x | | | 8 20 | | | | | 2-7 | 240 | 28 | 7 - 12 | 15° | BH. | Ш | х | U = 71,932
Y = 48,660 | | | 5 17 | | | | FLAT POSITION (SEE NOTE Q-1) | | | | | | l | | | Y = 48,660 | | 20 2 | 5 25 | JU 3 | U 26 | #### CERAMIC GEOMETRY # TABLE 5.1 Summary of Welding Data and NDE and Mechanical Testing Results for Test Coupons (pg. 1 of 6) PHASE 1 - NOTES B-5 Radiography of cupon B-5 identified minor Chevron. A root band specimen takan from this area tallad, allowing visual impection of the affected area C-2 Welded in the vartical up position. The torch was bald at a 15 angle from the vartical plana, progression was backhand, which was necessary to maintain arc. O-1 Weldad over A-36 backing for chemistry comparison in ceramic nautrality evaluation. | FCAW W/C-25 OVER CERAMIC BACKING — PARAMETERS & TEST RESULTS Column | | | | | | | | | | |
--|---|--|--|--|--|-----------------|---|---|-----------------------|-----------------------------| | Dec 10 A | FCAW W/C-25 OVER CERAMIC BAG | <u>CKI</u> | NG - | <u>Р</u> | ARAMETE | ERS & | TES ₁ | RE | SULTS | | | Dec 10 A | | | \\ \S\\\\ \S\\\\\\\\\\\\\\\\\\\\\\\\\\ | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | , Sp. 5 | A A A | 4 / Supple 1 | ROOT
ROOT
RENDS | | | Dec 10 A | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 18/ | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | \2\\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ | | ر
کر کر | | TENSILE | | | Dec 10 A | | ~/ | 7 | \mathcal{I} | 12 | / ~ | /9 | 79 | $\sqrt{2}$ | | | FLAT POSITION | D-2 10 A F707-1 Hohert Febra 22 1/150 V | / , | / | 20 | | / | // | -/- | / / P F P F | | | ## PACE POSITION Column C | 0-2 20 A 2/01-1 ROUALE FADCO 32 1/10 X 40 | | | | | | | | | | | PLAY POSITION | FLAT POSITION . | | | | | | | \top | | | | ## PACK POSITION | D-3 5 C E70T-1 Hobart Fabco 82 1/16 X 40 X .500 | 1 | 260 | 30 | 7.5 - 8 | 50°-60° | BH 3 | T | x x x | | | Part | | 2-4 | 260 | 30 | 6-8 | 15 ⁰ | BH | X | | 32 27 23 24 22 25 | | ### FLAT POSITION 2-4 260 30 6-7.5 15° 38 X U = 64.859 16 28 27 29 20 24 260 30 7 - 8 50°-60° 28 X X X X - X - 20 21 31 11 28 20 21 20 22 20 20 20 20 | FLAT POSITION | | | | | <u> </u> | | | Y= | 15 10 10 10 10 11 | | Fig. 2 FOT-1 Hobert Faboo 82 1/16 X 40 X .500 1 260 05 7 - 8 30°-60° 20 X X X X X X 20 21 51 10 12 12 12 12 12 13 14 14 14 14 14 14 14 | D-4 9 F E70T-1 Hobert Fabco 82 1/16 X 40 X .500 | 1 | 260 | 30 | 7.5 - 8 | 50°-60° | BH X | | | 21 28 30 30 27 27 | | Design Color Robert Faboo S2 1/16 X 40 X 500 L 260 30 7 - 8 50 - 600 SH X X X X 20 23 15 11 28 20 20 13 25 15 13 20 20 20 20 20 20 20 2 | FLAT POSTTION | 2-4 | 260 | 30 | 6 - 7.5 | 150 | 3H | Х | | | | 2-4 260 30 6 - 8 15° ER | | | | <u> </u> | | 1 200 220 | 1 1 | + | | | | FLAT POSITION | D-5 11 E E70T-1 Hobart Fabco 82 1/16 X 40 X .500 | | - | - | | | | | | - - - | | E-2 33 A E70T-1 Hobart Fabco 82 1/16" X 40 | FLAT POSITION | 2-4 | 260 | 30 | 6-8 | 122 | BH | - \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | | Companies Comp | E-2 33 A E70T-1 Hobart Fabco 82 1/16" X 40 X -500 | 1 | 260 | 25 | 7 - 7.5 | 50°-60° | Bq 3 | \pm | | | | E-3 24 C E70T-1 Hobert Fabro 82 I/16" X 40 X .500 1 260 25 7-7.5 50°-60° 81 X X X X X | | 2-5 | 260 | | | | - | | 13. 1 | | | RORIZONTAL POSITION 2-5 260 25 13 - 14 15° FR X | HORIZONTAL POSITION | | | | | | | | | | | HORIZONTAL POSITION E-4 24 F E70T-1 Hobart Fabco 82 I/16" X 40 X 500 1 260 25 7 - 7.5 50°-60° EH X X X X X X X X X | E-3 34 C E70T-1 Hobart Fabco 82 1/16" X 40 X .500 | 1 | 260 | 25 | 7-7.5 | | BH 3 | | X X X | | | E-4 34 F E7OT-1 Hobart Fabco 82 1/16" X 40 X .500 1 260 25 7 - 7.5 50°-60° EB | HORYZONTAL POSITION | 2-5 | 260 | 25 | 13 - 14 | 15° | FH 3 | 4- | | | | HORIZONTAL POSITION 2-5 250 25 13 - 14.5 15° Fil | | - | 260 | 25 | 7 7 5 | 500 600 | | +- | | | | HORIZONTAL POSITION Column | | | | | | | | - | | | | F-2 2 A E70T-1 Linde FC-707 1/16" X 45 X .500 1 220 22 4 - 4.5 15° 8H X X X X X X X | | | | - | 1.00 | | | += | | | | F-2 2 A E70T-1 Linde FC-707 1/16" X 45 X .500 1 220 22 4 - 4.5 15° 8H X X X X X X X | E-3 35 E E70T-1; Hobart Fabco 82 1/16" X 40 X .500 | 1 | 260 | 25 | 7-7.25 | 50°-60° | 2H) | _ | x x x | | | VERTICAL POSITION (SEE NOTE F-2) 2-4 230 22 5 - 9 10°-15° FH X | | 2-5 | 260 | 25 | 13 - 14 | 15° | FH 3 | | | | | VERTICAL POSITION (SEE NOTE F-2) 2-4 230 22 5 - 9 10°-15° FH X | | | | | | | | | | | | VERTICAL POSITION (SEE NOTE F-2) | F-2 2 A E70T-1 Linde FC-707 1/16" X 45 X .500 | | | | | | | _ | X X X | - - - - - | | F-3 2 C F70T-1 Linde FC-707 1/167 X 45 X .500 1 220 22 5.5 - 6 10°-15° BH X X X X X | VERTICAL POSITION (SEE NOTE F-2) | 2-4 | 230 | 22 | 3 - 9 | 10 -13 | PH | + | | | | VERTICAL POSITION 2-3 230 22 6-8.5 10°-15° FH X | 7-2 2 C 5707-1 1/1de 50-707 1/167 Y 45 Y 500 | , | 220 | 22 | 5.5 - 6 | 100-150 | RH | Tv. | х х х | | | F-4 14 F E70T-1 Linde FC-707 1/16" X 45 X .500 1 230 22 5.25 - 6 10°-15° EH X X X X X X | 2-3 2 C 2701-1 2.mag 20-707 1710 2 4-5 2 1500 | | | | | | | _ | | | | VERTICAL POSITION 2-3 230 22 6 - 7.5 10°-15° FH X | VERTICAL POSITION | | | | | | | | | | | VERTICAL POSITION 2-3 230 22 6 - 7.5 10°-15° FH X | F-4 14 F E70T-1 Linde FC-707 1/16" X 45 X .500 | 1 | 230 | 22 | 5.25 - 6 | 10°-15° | HE | Х | X X X | | | F-5 1 E F70T-1 Linde FC-707 1/16" X 45 X .500 1 230 22 5.5 - 6 10°-15° BH X X X X X | | 2-3 | 230 | 22 | 6 - 7.5 | 100-150 | | х | | - - - | | VERTICAL POSITION 2-3 230 22 7 - 7.5 10°-15° FH X | | | | | | | <u> </u> | <u> </u> | | | | VERTICAL POSITION | F-5 1 E E70T-1 Linde FC-707 1/16" X 45 X .500 | | | | | | | | X X X | | | Q-2 3 - E70T-1 Linde FC-707 1/16" X 43 X .500 1 280 27 10 - 11 15° FH X X X X X 21 21 20 20 21 21 2 280 27 7 - 8 15° FH X U = 67,705 17 14 13 16 14 15 | UERTICAL POSTTION | 2-3 | 230 | 22 | / - 7.5 | 1015 | FIL | X | | | | 2 280 27 7 - 8 15° FH X U = 67,705 17 14 13 16 14 15 | |
 1 | 290 | 27 | 10 - 11 | 150 | <u> </u> | + | V V V | | | | | | | | | | | | | | | | FLAT POSITION (SEE NOTE Q-2) | | | | | | } - | | | | CERAMIC GEOMETRY A B B TABLE 5.1 (Cont.) Summary of Welding Data and NDE and Mechanical Testing Results for Test Coupons (pg. 2 of 6) PHASE I (CONTINUED) NOTES: - F-2 A 15 work angle in conjunction with the 50 -60 lead angle was necessary to aid in filling the "key hole" effect. - Q-2 Weided over A-36 backing for chemistry comparison in caramic heutrality evaluation. | FCAW W/CO2 OVER CERANIC BACK | <u>IŅG</u> | <u>- F</u> | AR | AMETERS | 8 TE | | | SUL | TS | |
---|--------------|------------|-------------|----------------------|---------|--|-------------|------------|------------------|-------------------| | FCNW W/CO2 OVER CERAITIC BACK STORY OF THE | | /45/VES | AMO NO. | 10/5/46E
7/4/4/6E | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | PROG ANGLE | 15/16/56 | TENSILE | 5 | | | <u>Ζ</u> | | _ | / ~ | / | -/ - | | <u>/ /</u> | / PIFIPIF | 123457 | | G-1 6 B E70T-1 Hobart Fabco 82 5/64 X 40 X .500 | _ | 430 | 31 | 9.5 - 10 | | | | _ | X X X | 17 17 16 13 13 1 | | FLAT POSITION | 2-3 | 430 | 31 | | 15°-20° | BH | X | | J= 65,285 | 10 8 11 9 6 | | | | <u> </u> | <u> </u> | | - | | 닏 | - | Y= 30,560 | 10 5 5 10 5 | | G-2 5 D E70T-1; Hobart Fabco 82 5/64 X 40 X .500 | | 390 | 31 | | 50°-60° | BH | X | | x | 80 12 10 12 10 2 | | FLAT POSITION | 2-3 | 390 | 31 | 11 - 15 | 10°-15° | BH | X | _ | U= 65,007 | 61 13 14 13 10 2 | | | | <u> </u> | <u>L_</u> . | | | L. | \sqcup | | Y= 43,243 | 60 10 10 10 10 2 | | G-3 5 G E70T-1 Hobart Fabco 82 5/64" X 40 X .500 | 1 | 360 | 27 | 8.5 - 9 | 50°-60° | BH | x | | x x x | 16 13 10 9 10 1 | | TT IT DOCTOR | 2-3 | 360 | 27 | 9 - 10 | 15°-20° | BH | | | U= 65,593 | 18 14 12 8 11 1 | | FLAT POSITION | | | | | | | | | Y= 42,606 | 15 10 10 5 10 1 | | Q-3 3 E70T-1 Hobart Fabco 82 5/64" X 40 X .500 | 1 | 320 | 28 | 11.5 - 12 | 15° | FH | Х | | X X X | 18 27 25 21 29 2 | | FLAT POSITION (SEE NOTE Q-3) | 2 | 320 | 28 | 10.5 - 12 | 1.5° | FH | | | J= 74,270 | 18 22 23 19 26 2 | | | 3-6 | 320 | 28 | 15 - 16 | 15° | FH | x | | Y= 48,957 | 25 30 20 20 25 2 | | H-1 15 B E70T-1 Hobart Fabco 82 3/32" X 40 X .500 | 1 | | 28 | 8.5 - 9 | 50°-60° | BH | | \Box | х х х | 16 14 20 16 16 1 | | FLAT POSITION | 2 | 400 | 28 | 11 - 12 | 15° | BH | х | | J= 70,914 | 14 13 18 17 15 1 | | | 3-4 | 400 | 28 | 11 - 15 | 15° | BH | | x \ | Y= 45,429 | 10 10 15 10 15 1 | | H-2 16 D E70T-1 Hobart Fabco 82 3/32" X 40 X .500 | | | 28 | 8.5 - 9 | 50°-60° | BH | x | | x x x x | 17 19 14 15 12 1 | | FLAT POSITION | 2 | | 28 | 11 - 12 | 15° | BH | x | | 70,200 | 16 22 14 14 15 16 | | | 3 | | 28 | 7 - 8 | 15° | BH | | x) | ₹ 44,269 | 10 10 10 10 10 10 | | H-3 115 G E70T-1 Hobart Fabco 82 3/32" X 40 X .500 | | 400 | 28 | 9 - 10 | 50°-60° | EH | х | | x x x | 13 14 15 17 14 1 | | FLAT POSITION | 2 | - | 28 | 11 - 12 | 15° | - | X | | 70,707 | 13 12 15 17 16 1 | | | 3 | | 28 | 7.25 - 9 | 15° | BH | | x Y | ′= 47,330 | 10 10 10 10 10 10 | | Q-4 17 E70T-1, Hobart Fabco 82 3/32" X 40 X -500 | | | 28 | 13 | 15° | BH | х | | X X | 26 28 26 30 24 2 | | FLAT POSITION (SEE NOTE Q-4) | 2-3 | 400 | 28 | 7.75 - 9 | 15 | BH | - | | 72,546
50,071 | 25 28 25 26 32 2 | | | | | | | | | <u> </u> | 11 | = 50,071 | 25 30 20 20 25 2 | TABLE 5.1 (Cont.) Summary of Welding Data and NDE and Mechanical Testing Results for Test Coupons (pg. 3 of 6) PHASE II #### CERAMIC GEOMETRY #### NOTES: - Q-3 Welded over A-36 backing for chemistry comparison in the ceramic neutrality evaluation - Q-4 Welded over A-36 backing for chemistry comparison in the ceramic neutrality evaluation | CELE QUEEL DED QUEED OFF | | 2011 | | 20000 | T | | TECT DECLUTO | · | |--|------------------|--------------|--|--|----------------|---------------------------|---|---| | FCAM SELF-SHIELDED OVER CER | AMIC B | ACK | <u> ING - 1</u> | ARAME | IEN | S_8 | TEST RESULTS | | | FCAM SELF-SHIELDED OVER CERN FCAM SELF-SHIELDED OVER CERN FOR SELF-SHIEL |
 | \\
\&\ | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 700 SPEED | | 47 /5/20 E | ROOT
ROOT
ROOT
RENDS
A LOOP
TENSILE
PIE PIE | | | | £7.2 | 13 | /3/ 3 | | ر کی | | TENSILE | | | | Z) Q\ | 4 | 7 8 | / \2 | | 2/v | 7 1 2 | CVN +20°F | | / /// / 4 / 4 / 7 / / / / / / | /_/_ | / | | | / / | | | 12345X | | I-2 18 A E70T-G Lincoln NR-203-M 5/64" X X .500 | 1 340
2-4 340 | 20 | 7 - 8 | 250-350 | BH | X | X X X X U= 67,669 | 41 76 114 61 83 75
35 53 64 44 52 50 | | FLAT POSITION | 24 340 | | , - 4 | | BH | | V= 67,669
Y= 30,880 | 20 25 45 20 30 28 | | I-3 19 C E70T-G Lincoln NR-203-M 5/64" X X .500 | 1 340 | 20 | 7 - 8 | 35°-45° | EH | х | x x x | 56 61 52 46 28 58 | | FLAT POSITION | 2-4 340 | 20 | 7 - 8 | 15°-20° | BH | X | U= 67,359 | 44 45 43 43 47 44 | | | | | | | | | Y= 32,300 | 15 25 15 30 40 25 | | I-4 20 F E70T-G Lincoln XR-203-M 5/64" X X .500 | 1 340 | 20 | 7.5 - 9 · | 45°-50° | вн | х | X X X | 60 23 44 31 54 42 | | FLAT POSITION | 2-5 340 | 20 | 8 - 10 | 150-20 | BH | X | | 43 25 32 26 36 33 | | | | | | <u> </u> | | | Y= 31,680 | 10 5 15 5 15 10 | | I-5 19 E E70I-G Lincoln NR-203-M 5/64" X X .500 | | 20 | | 45°-50° | BH | X | x x x | 80 57 73 84 66 72 | | FLAT POSITION | 2-4 340 | 20 | 8 - 10 | 15°-20° | EH | X | U = 66,622
Y = 44,043 | 60 50 62 58 46 55
30 10 30 35 30 27 | | | | 100 | | 1 | | | | | | J-2 15 A E70T-G Lincoln MR-203-M S/64" X X .500 | 1 250
2-6 250 | 20 | 4.5 - 6 | J-2 | | x x | X X X | | | HORIZONTAL POSITION | 2-6 230 | 20 | 13 - 10 | J-2 | ы | <u> </u> | | | | J-3 4 4 C E70T-G Lincoln NR-203-M 5/64" X X .500 | 1 220 | 20 | 4 - 5 | NOTE | BH | x | x x x | | | | 2-6 220 | 20 | 12.5 -15 | J-2 | 斑 | X | | | | HORIZONTAL POSITION | | | | | | - | | <u> </u> | | J-4 15 F E70T-G Lincoln NR-203-M 5/64" X X .500 | | 20 | | NOTE | BH | Х | x x x | | | HORIZONTAL POSITION | 2-6 250 | 20 | 13 - 15 | J-2 | BH | Х | | | | | | + | | | | | X X X | | | J-5 15 E E70T-G Lincoln XR-203-M 5/64" X X .500 | 1 250
2-6 250 | 20 | 5.5 - 6
13 - 17 | J-2 | RH
EH | X | | | | HORIZONTAL POSITION | 200 | +== | | | | | | | | K-230 A E70T-G
Lincoln XR-203-M 5/64" X X .500 | 1 240 | 19 | 4- 4.5 | NOTE | BH | | X X X | | | | 2-3 240 | 19 | 5 - 6 | K-2 | FH | 7 | | | | VERTICAL POSITION | | | | | ╄╌┦ | - | | | | K-331 C E70T-C Lincoln :R-203-M 5/64" X X .500 | 1 240 | 19 | 4.5 - 5 | NOTE | EH | | | | | THE PARTY OF P | 2-3 240 | 19 | 5 - 6 | K-2 | FH | - 1-3 | <u> </u> | | | VERTICAL POSITION | | + | | | - | - | | 1 | | K-4 31 F E70T-G Lincoln 12R-203-M 5/64' | | _ | 4 - 4.5 | XOTE | 311 | 2 | | | | · VERTICAL POSITION | 2-3 240 | 19 | 4.5 - 6 | K-2 | FH | + | | | | E-5 32 E E70T-G Lincoln NR-203-M 5/64" X X .500 | 1 240 | 19 | 4 - 4.5 | NOTE | BH | $\overline{\mathbb{T}}$: | x x | | | tracinal at many and managed one are released in the second | 2-3 240 | | 5 - 6 | K-2 | FH | : | (| | | VERTICAL POSITION | | | | <u> </u> | | | <u> </u> | | | R-1 3 E70T-G Lincoln NR-203-M 5/64" X X .500 | 1 250 | 20 | 10 | 15° | BH | X | X X X | 66 73 73 92 78 76 | | | 2-3 250 | 20 | 11 - 12 | 150 | BH | Х | U = 72,263 | 55 45 60 66 64 58 | | FLAT POSITION (SEE NOTE R-1) | | | | ļ | | | Y = 46,715 | 60 45 65 75 70 63 | CERAMIC GEOMETRY A B C C D E TABLE 5.1 (Cont) Summary of Welding Data and NDE and Mechanical Testing Results for Test Coupons (pg. 4 of 6) PHASE III NOTES: R-1 Welded over A-36 steel backing for chemistry compension in the ceramic neutrality evaluation | FCAW SELF-SHIELDED OVER CERAI | <u> 1I C</u> | BAC | KII | <u> IG - PA</u> | RAMET | <u>ERS</u> | & | TE | ST | RESUL | TS | | |---|--------------------|------------|--------|--|----------------|------------|---------------|----------|-----------------|---------------------------------------|--------------------|--| | 15 15 15 15 15 15 15 15 | | /45/1/ES | 0/ 30h | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | 70° / 50° E0 | , CX | SOFT WELL | 7/65/6/ | NO/ 2/3/ Q | X X X X X X X X X X X X X X X X X X X | ROOT
BENDS
& | | | | Z/ | 7 | ∜/ | 7 8 | / 2 | ` /' | ۵/ | 5/ | /0 | 7 1 | 2 | CVN +20°F | | L-2 13 A E70T-G Lincoln NR-302 3/32 X X 500 | / , | /00 | 20 | ببسندسين | | | ۷., | | _/ | PF | FI | 2 3 4 5 X | | E-2123 K 2701-01 Effectif Re-302 13/32 | 1 | 400 | 28 | 11 - 12 | 45°-55° | BH | | \dashv | X | х | Z | 65 55 70 80 66 66 | | FLAT POSITION | 2-4 | 400 | 28 | 12 - 13 | 15° | EH | X | _ | <u>U=</u>
Y= | 71,866
48,746 | | 52 52 59 64 56 57
60 45 50 65 55 55 | | L-3 13 C E70T-d Lincoln NR-302 3/32' | | | - | | 00 | | | ┿ | | | 1 7 | | | L-3 13 C E/Of-q Lincoln NR-302 3/32' X X .500 | 2 | 400
400 | 28 | 13.5 - 14
11 - 12 | 15° | BH | | + | <u> </u> | X | х | 69 49 68 71 62 6 | | FLAT POSITION | 3 | 400 | | 7.5 - 8 | 150 | BH
BH | X | _ | \= | 71,332 | | 62 47 61 58 55 57 | | 7 / 16 7 7707 G 77 77 200 G 77 77 177 200 G 77 177 177 177 177 177 177 177 177 17 | | | = | | | D.T. | | ᆠ | 누 | 45,652 | | 50 30 65 65 55 53 | | L-4 16 F E70T-G Lincoln NR-302 3/32' X X .500 | 1 | 400 | 25 | 13 - 14 | 45°-55°
15° | BH | | | <u> </u> | х 1 | x | 57 70 60 39 44 54 | | FLAT POSITION | 3 | 400 | 25 | 9 - 10 | | BH | X | | <u>v=</u> | 70,518 | | 49 55 49 37 38 45 | | | 3 | 400 | 25 | 8 - 9 | 15° | BH | _ | X | Y= | 45,684 | استرسيا | 40 65 50 25 35 43 | | L-5 16 E E70T-G Lincoln NR-302 3/32 X X .500 | 1 | 400 | 28 | 13 - 14 | 450-550 | BH | _ | + | <u>x </u> | У | X | 69 84 66 87 68 75 | | FLAT POSITION | 2 | 400 | 28 | 9 - 10 | 15° | | X. | | <u>U</u> = | 58,060 | | 62 72 57 72 63 65 | | | إثا | | 20 | 7 - 9 | | BH | | X | <u>Y =</u> | 48,770 | | 60 70 50 75 50 61 | | R-2 21 - E70T-G Lincoln NR-302 3/32 X X .500 | 1 | | 28 | 9 - 10 | 15° | | Х | _ | x | х | х | 38 64 59 70 66 59 | | FLAT POSITION | 2-4 | 400 | 28 | 8 - 10 | 15° | BH | | | <u>U=</u> | 72,650 | | 40 56 50 57 55 52 | | | | | | 1 | | | | | <u>Y=</u> | 50,997 | | 40 50 40 50 60 48 | TABLE 5.1 (Cont.) Summary of Welding Data and NDE and Mechanical Testing Results for Test Coupons (pg. 5 of 6) PHASE III (CONTINUED) #### CERAMIC GEOMETRY #### NOTES: R-2 Welded over A-36 steel backing for chemistry comparison in the ceramic neutrality evaluation | SAW OVER CERAMIC | <u>BACKING -</u> | РАн | кАјиЕ | TF, | | | SU | <u>LTS</u> | <u> </u> | , | |---|--|--|------------------|-----------------------------|----------------------------------|--|----------|---|---|--| | SAW OVER CERANTC | <u> </u> | | \
\
\
! | /
&'/ | 1017846E
1017846E
1017846E | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | /. | \
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\ | ROOT
ROOT
RENDS
RENDS
RENDS
RENDS
RENDS
RENDS
RENDS | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 2/2/2/2/2/2/2/2/2/2/2/2/2/2/2/2/2/2/2/ | XV. | 788/ESS | / ξ | 784 VE 46E | z" / | Ĭ. | | S BENDS | | | | 19/3/7% | ~\\\ | ₹/. | , Z / | ₹ \\ \(\frac{2}{7} \) | / 5 | ر خ | /& | 2/2/2/ | | | 1/7/1/2/2/2/05/6 | | 37 | Υ ' | Y / | 7/ ,&` | /2 | | ٧٧ | 5/ /2×/ 1 2 | CVN +20°F | | / / / / 4 / 2 / / / / / / / / / / / / / | | | | | | | | | //PIFIPIF | 12345X | | M-1 22 3 E112K Linde 81 1/8" | x .500 | 1 | | 34 | 10 | 85° | ВН | Х | X X X | | | FLAT POSITION | | 2 | 500 | 38 | 10 | 85° | BH | X | | | | | | | | | | | | | | | | 11-2 23 D E112K Linde 81 1/8" | x .500 | | | 34 | 10 | 85° | зн | z | X X X | | | FLAT POSITION | | 2 | 500 | 36 | 10 | 85° | BH | х | | <u> -</u> | | PLAT FOSTITOR | | <u> </u> | | | | | | | | <u> </u> | | M-3 22 F EM12K Linde 81 1/8" | x .500 | 1 | | 34 | 15 | 85° | ЗН | х | X X X | | | | | 2 | 450 | 35 | 10 | 85° | ZH | X. | | | | FLAT POSITION | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | N-1 23 B EM12K Linde 81 5/32' | 'X .500 | ı | 750 | 34 | 9.5 | 85° | 3H | Х | Z Z Z | 20 22 26 25 21 23 | | | | | | | | | | | U= 68,619 | 21 23 28 29 25 25 | | FLAT POSITION | | | | | | | <u> </u> | | Y= 45,077 | 5 5 5 5 5 | | N-223 D E112K Linde 81 5/32' | х .500 | 1 | 750 | 34 | 9.5 | 85 ³ | ЗH | Z | X X X | 20 25 20 24 29 23 | | FLAT POSITION | | | | _ | | | | | U= 68,516 | 21 26 21 25 30 25 | | | | | | | | | <u> </u> | | Y= 45,076 | 5 5 5 5 5 5 | | N-3 23 F E112K Linde 81 5/32M | x .500 | | | 34 | 9.5 | 85° | 3# | Z | | 11 15 18 22 19 17 | | FLAT POSITION | | 2 | 640 | 38 | 10 | 85° | 3H | E | U≡ 68,486
Y≡ 46,494 | 15 22 20 24 25 21
10 15 10 15 10 12 | | | -nn | | 320 | 34 | 11 | 85 ³ | зн | 1 77 | | 1 10 13 10 13 10 12 | | 0-1 27 B E412K Linde S1 3/16' | x .500 | 1 | | 40 | 15 | 853 | 3H | - | X X X | | | FLAT POSITION | | 2 | 800 | 40 | 12 | 83 | 3H | * | | | | | х .500 | 1 | 320 | 33 | 11 | 850 | SH | 1 1 | | | | 0-2 28 D E112K Linde . 81 3/16' | х .500 | 2 | | 33 | 15 1 | 85 ³ | 3H | \rightarrow | | | | FLAT POSITION | | | 020 | | | | 1 311 | ~ | | | | 32 10/26 | x .500 | 1 | 850 | 34 | 10.5 | 85° | ВН | ΨĪ | 1,1 , 1,1 | 10 1/ 19 21 19 13 | | 0-3 29 G EN12K Linde 81 3/16 | 1 (1 .300 | 2 | | 40 | 15 | 850 | 3H | | U = 66,950 | 13 18 22 25 23 21 | | FLAT POSITION | | \vdash | | | | | | | Y = +3,120 | 5 5 5 5 5 | | 3-1, 24' E112K Linde 81 3/16' | х .500 | 1 1 | 750 l | 38 | 10.5 | 85° | 311 | x | X X X | 19 14 19 21 19 19 | | J-E1 E , MILEN BANG OF J/401 | 1 131 .200 | 2-3 | | 38 | 10.5 | 850 | 3H | - | U= 66,950 | 13 18 22 25 23 21 | | FLAT POSITION (SEE NOTE S-1) | | \vdash | | i | | | | | Y= 43,120 | 5 5 5 5 5 | | 2-3'25; F! E112K; Linde 81 5/32"1 | X .500 | 1-1 | 750 | 32 | 14 | 85° | 2H | 2 | z z z | 14 21 17 21 17 18 | | ETS and E Eller Dines GL piss | 1 1.11 .500 | 1-1 | | 40 | | 15° | FH | | U= 68,741 | 26 28 16 24 20 22 | | FLAT POSITION (SEE NOTE P-3) | | | | | | | | | Y = 45,643 | 5 5 5 5 7 5 | | T-1 26' EK12 Linde 81 5/32" | : .500 | 1-U | 740 | 33 | 25 | 900 | | Z | | | | 112 20 22.22 | 1.21 | | ; | 40 | | 150 | Fd | | U = 68,393 | | | FLAT POSITION (SEE NOTE T-1) | | | | | | | | | Y = 45,032 | | TABLE 5.1 (Cont.) Summary of Welding Data and NDE and Mechanical Testing Results for Test Coupons (pg. 6 of 6) CERAMIC GEOMETRY PHASE IV #### NOTES: - S-1 Welded over A.36 steel backing for chemistry comparison in the ceramic neutrality evaluatmm - P-3 Welded with Tandom sub arc designated in the pass column as I-L [D.C. lead] and I-T [A.C. trail]. - T-1 Welded over A-36 steel backing for chemistry comprison in the ceramic neutrality evaluation | | | | JOINT DESIGN DET | | LL PHASES | |---|---|--|------------------|---|---| | NO. | G | А | L | M | CONFIGURATION | | 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 24 25 26 27 28 29 30 31 32 | 1/16" to 3/32" 3/32" 5/16" 1/8" 3/16" 7/32" 1/4" 1/8" 3/16" 5/32" 1/16" to 3/32" 1/8" 5/32" 1/4" 3/16" 3/16" 3/16" 3/16" 3/16" 3/8" -00- 1/4" 0 to 1/16" 3/8" 0 to 1/32" 0 to 1/16" 1/16" to 1/8" 3/32" 3/32" 3/32" | 60 60 45 45 45 45 60 60 60 60 60 45 45 45 60 60
60 60 60 60 60 60 60 60 60 60 60 | -0000000000- | -0-
-0-
-0-
-0-
-0-
3/64"
1/32"
1/32"
1/32"
1/32"
1/32"
-0-
1/32"
-0-
1/32"
-0-
-0-
1/64"
1/32"
-0-
1/32"
-0-
1/32" | CODE: NO. = Joint Number G = Gap A = Angle L = Land M = Mismatch | | 33
34
35 | 5/32"
5/32"
5/32" | 30
30
30 | -0-
0-
-0 | 1/32"
1/16"
-0- | A Tog | TABLE 5.3 OPTIMUM FCAW TORCH ANGLES FOR WELDING OVER CERAMIC BACKING Table 5.4.1 Phase I Spectrographic Analysis of Root and Second Pass | - | | | | | | | | | | | | | | | | |-------|----------|---------|-------|------|------|-------|------|-------|------|------|------|-------|-------|-------|--------------| | | | Fe | С | S | P | Mn | AL | Si | Cu | Ni | Ti | Cr | Мо | ٧ | CE | | A-2 | Root | 98. 179 | . 121 | .027 | .009 | .832 | .006 | .644 | .053 | .033 | .039 | .036 | .008 | .013 | .297 | | | Second | 97.837 | .104 | .025 | .011 | 1.201 | .017 | .592 | .054 | .016 | .068 | .045 | .012 | .018 | .343 | | A-3 | Root | 98.219 | .114 | .025 | .008 | .954 | .010 | .469 | .053 | .015 | .068 | .041 | .008 | .016 | .304 | | | Second | 97.864 | .102 | .024 | .009 | 1.222 | .012 | .557 | .052 | .017 | .066 | .046 | .011 | .018 | .343 | | A-4 | Root | 98.229 | .122 | ,030 | .008 | .824 | .011 | .591 | .055 | .034 | .044 | .033 | .006 | .013 | .294 | | | Second | 97.933 | .110 | .024 | .007 | 1.212 | .014 | .498 | .054 | .015 | .068 | .041 | .008 | .016 | .344 | | A-5 | Root | 98.262 | .136 | .026 | .006 | .888 | .007 | .489 | .054 | .030 | .051 | .032 | .006 | .013 | .314 | | | Second | 97.804 | .106 | .025 | .007 | 1.265 | .015 | .564 | .055 | .020 | .071 | .042 | 1 009 | .017 | .353 | | Q-1 | Root | 97.879 | .084 | .022 | .018 | 1.301 | .014 | .495 | .039 | .004 | .070 | .042 | .017 | .015 | .335 | | | Second | 97.621 | .069 | .026 | .016 | 1.455 | .010 | .597 | .047 | .003 | .070 | .050 | .017 | .019 | .352 | | D-2 | Root | 98.309 | .131 | .025 | .021 | .872 | .000 | .484 | .038 | .054 | .020 | .022 | .013 | .011 | .306 | | | Second | 97.623 | .121 | .025 | .023 | 1.517 | .000 | .527 | .026 | .028 | .043 | .028 | .022 | .017 | 1 409 | | D-3 | Root | 98.515 | .134 | .024 | .021 | .743 | .000 | 1 399 | .036 | .049 | .017 | 1 040 | .012 | .010 | .287 | | | Second | 98.245 | .128 | .027 | .023 | 1.087 | .000 | .348 | .027 | .030 | .026 | .028 | .017 | .014 | .335 | | D-4 | Root | 98.611 | .132 | .018 | .012 | .749 | .000 | .340 | .034 | .049 | .015 | .019 | .011 | .010 | .279 | | | Second | 98.121 | .126 | .023 | .018 | 1.167 | .000 | .406 | .026 | .027 | .028 | .025 | .017 | .016 | .348 | | D-5 | Root | 98.609 | .125 | .017 | .009 | .698 | .000 | .417 | .030 | .043 | .015 | .018 | .010 | .009 | .267 | | | Second | 98.221 | .122 | .021 | .016 | 1.091 | .000 | .389 | .024 | .024 | .037 | .024 | .016 | .015 | .331 | | Q-2 | Root | 97.992 | .125 | .022 | .025 | 1.291 | .000 | .434 | .016 | .008 | .031 | .023 | .020 | .013 | .369 | | | Second | 97.783 | .112 | .027 | .029 | 1.426 | .000 | .490 | .020 | .011 | .032 | .029 | .023 | .018 | .383 | | Base | Material | 98.880 | .104 | .019 | .005 | .661 | .000 | .169 | .052 | .083 | .001 | .016 | .007 | .003 | , 228 | | (Typi | cal) | | | | | | | | | | | | | | | | | #633 - | 97.774 | .051 | .025 | .009 | 1.373 | .008 | .549 | .049 | .006 | .066 | .053 | .017 | .020 | .319 | | 0222 | 5HZ43 | | | | | | | | | | | | | | | | HT. | #282B8 | 97.783 | .114 | .026 | .028 | 1.435 | .000 | .479 | .020 | .016 | .027 | 030, | .024 | .088_ | <u>.</u> 387 | CE = %C + $\frac{\%Mn}{6}$ + $\frac{\%Si}{24}$ + $\frac{\%Cr}{5}$ + $\frac{\%Mo}{4}$ + $\frac{\%V}{14}$ + $\frac{\%Ni}{40}$ HT #282B8 was used for Q-2 HT #63302225H243 was used for all A series and Q-1 / HT #32128/1022 was used for all D series (none avail. for chem.) 24 - Table 5.4.2 Phase 11 Spectrographic Analysis of Root and Second Pass | | | I | | | | | | | | | | | | | | |-------|----------|--------|------|------|-------|---------|------|------|-------|------|------|------|------|------|-------| | | | Fe | С | S | P | Mn | AL | Si | Cu | Ni | Ti. | Cr | Mo | V. | CE | | G-1 | Root | 98.129 | .117 | .019 | .007 | .866 | .000 | .640 | .03′8 | .048 | .025 | .023 | .013 | .012 | .298 | | | Second | 98.102 | .105 | .017 | .006 | 1.045 | .000 | .567 | .033 | .041 | .029 | .025 | .016 | .014 | .314 | | G-2 | Root | 98.399 | .124 | .018 | .004 | .783 | .000 | .504 | .047 | .055 | .018 | .024 | .014 | .010 | .286 | | | Second | 98.509 | .127 | .021 | .009 | .798 | .000 | .358 | .050 | .073 | .014 | .022 | .012 | .007 | . 28 | | G-3 | Root | 98.087 | .143 | .018 | 1 003 | 1.046 | .000 | .464 | .065 | .064 | .031 | .041 | .022 | .011 | . 3 5 | | | Second | 97.833 | .110 | .016 | .010 | 1.243 | .000 | .587 | .048 | .046 | .034 | .036 | .022 | .015 | .357 | | Q-3 | Root | 98.339 | .138 | .021 | 1 003 | .899 | .000 | .273 | .146 | .070 | .025 | .058 | .021 | .007 | .318 | | | Second | 97.771 | .089 | .016 | .008 | 1.313 | .000 | .596 | .054 | .030 | .050 | .034 | .023 | .016 | .347 | | H-1 | Root | 97.709 | .114 | .016 | .014 | 1,287 | .000 | .666 | .048 | .041 | .039 | .030 | .020 | .016 | .369 | | | Second | 97.537 | .095 | .015 | .014 | 1,470 | .000 | .685 | .042 | .034 | .039 | .031 | .020 | .018 | .382 | | H-2 | Root | 98.029 | .132 | .018 | .011 | .972 | .000 | .661 | .049 | .049 | .025 | .026 | .015 | .013 | .333 | | | Second | 97.514 | .106 | .017 | .014 | 1.412 | .000 | .749 | .043 | .037 | .043 | .029 | ,019 | .017 | .385 | | H-3 | Root | 98.030 | .120 | .019 | .013 | .954 | .000 | .673 | .051 | .056 | .028 | .027 | .015 | .014 | . 31 | | | Second | 97.712 | .105 | .012 | .010 | 1.332 | .000 | .658 | .038 | .033 | .036 | .028 | .019 | .017 | .367 | | Q-4 | Root | 97.806 | .118 | .012 | .016 | 1.382 | .001 | .528 | .027 | .016 | .041 | .023 | .017 | .013 | .381 | | | Second | 97.588 | .090 | .014 | ,014 | 1 1 509 | .000 | .617 | .031 | .027 | .042 | .029 | .021 | .018 | .380 | | Base | Material | 98.880 | .104 | .019 | .005 | .661 | .000 | .169 | .052 | .083 | .001 | .016 | .007 | .003 | . 2 2 | | (Typi | cal) | | | | | | | | | | | | | | | | HT #1 | 13122K8 | 98.215 | .067 | .010 | .004 | 1.093 | .000 | .483 | .018 | .015 | .027 | .028 | .022 | .018 | .282 | | | j | | ı | | | | Ī | | | | ı | | | | | | HT 3 | 4302L8 | 98.020 | .069 | .008 | .003 | 1.226 | .000 | .526 | .031 | .018 | .029 | .029 | .021 | .020 | .308 | _ | HT. #/18122K8 was used for all G-series and Q-3. HT. #4302L8 was used for all H-Series and Q-4, Table 5.4.3 Phase III Spectrographic Analysis of Root and Second Pass | | | <u> </u> | | | | | | | | | | | | | | |--------|---|----------|------|------|-------|-------|--------|------|-------|------|------|------|------|-------|------| | | | Fe | С | S | Р | Mn | AL | Si | Cu | Ni | Ti | Cr | Мо | V | CE | | I-2 | Root | 97• 700 | .119 | .006 | .005 | 1.294 | .369 | .368 | .031 | .045 | .001 | .024 | .036 | .002 | .365 | | | Second | 97.729 | .106 | .005 | .005 | 1.428 | .338 | .258 | .025 | .036 | .002 | .025 | .041 | .002 | .371 | | I-3 | Root | 97.728 | .128 | .006 | .006 | 1.292 | .371 | .316 | .033 | .050 | .003 | .028 | .037 | .002 | .372 | | | Second | 97.768 | .109 | .007 | .008 | 1.429 | .311 | .228 | .028 | .039 | .002 | .026 | .043 | .002 | .374 | | I-4 | Root | 97.516 | .126 | .009 | 1 009 | 1.275 | .358 | .567 | .032 | .045 | .003 | .024 | .033 | .003 | .376 | | | Second | 97.632 | .105 | .007 | .005 | 1.434 | .364 | .321 | .026 | .038 | .002 | .025 | .039 | .002 | .373 | | I-5 | Root | 97.763 | .121 | .007 | .006 | 1.241 | 1 354 | .373 | ,032 | .045 | .002 | .023 | .031 | .002 | .357 | | | Second | 97.755 | .111 | .005 | .004 | 1.385 | .360 | .258 | .024 | .031 | .002 | .024 | .039 | .002 | .368 | | R-1 | Root | 98.126 | .132 | .002 | .014 | 1.154 | .335 | .183 | .006 | .001 | .002 | .014 | .029 | .002 | .342 | | | Second | 97.973 | .103 | .000 | .006 | 1.286 | .374 | .182 | .006 | .006 | .002 | .019 | .041 | .002 | .339 | | L-2 | Root | 98.343 | .106 | .005 | .010 | .797 | .304 | .331 | .007 | .020 | .039 | .012 | .023 | .003 | .261 | | | Second | 98.240 | .112 | .002 | .004 | .841 | .375 | .268 | .008 | .022 | .082 | .013 | .030 | .003 | .274 | | L-3 | Root | 98.543 | .121 | .005 | .008 | .530 | .324 | .350 | 1 007 | .016 | .048 | .021 | .024 | .003 | .235 | | | Second | 98.497 | .108 | .003 | b 005 | .575 | .372 | .277 | .009 | .022 | .082 | .015 | .032 | .003 | .227 | | L-4 | Root | 98.270 | .112 | .004 | .009 | .850 | .347 | .275 | .007 | .020 | .063 | .013 | .027 | .003 | .275 | | | Second | 98.172 | .100 | .003 | .006 | .894 | .373 | .270 | .008 | .027 | .096 | .015 | .033 | .003 | .272 | | L-5 | Root | 98.243 | .107 | .007 | .014 | .826 | .312 | .381 | .007 | .019 | .044 | .013 | .024 | .003 | .270 | | | Second | 98.207 | .109 | .003 | 1 005 | .872 | .375 | .268 | 1 009 | .021 | .080 | .014 | .034 | .003 | .278 | | R-2 | Root | 98.327 | .118 | .002 | .002 | .826 | ` .370 | .221 | .006 | .015 | .071 | .011 | .028 | .003 | .275 | | | Second | 98.292 | .103 | .003 | .002 | .829 | .375 | .233 | .008 | .020 | .087 | .013 | .032 | ,003 | .262 | | Base | Material | 98.880 | .104 | .019 | .005 | .661 | .000 | .169 | .052 | .083 | .001 | .016 | .007 | .003 | 228 | | (Typi | cal) | | | | | | | | | | | | | | | | HT. ‡ | BB830 | 97.947 | .100 | .001 | .009 | 1.320 | .371 | .172 | .007 | .007 | .002 | .020 | .042 | .002 | .342 | | | D. C. | 00.004 | 004 | 000 | 000 | 0.42 | 260 | 025 | 000 | 205 | 221 | 24.4 | | 1 000 | | | HT'. # | EKCF721 | 98.294 | .084 | .003 | .000 | .843 | .369 | .235 | .009 | .025 | .091 | .014 | .030 | 1 003 | .245 | I | 1 | | 1 | | | | • | | | | | | 26 - 1 Table 5.4.4 Phase IV Spectrographic Analysis of Root
and Second Pass | | | | | | | | | | | | | | | T/ | | |------|----------|--------|------|------|------|-------|------|------|------|------|------|-------|------|-------|------| | | | Fe | С | S | P | Mn | AL | Si | Cu | Ni | Ti | Cr | Мо | V | CE | | N-1 | Root | 98.442 | .114 | .008 | .024 | .896 | .009 | .393 | .080 | .006 | .001 | .012 | .013 | .002 | .286 | | | Second | | | | | | | | | | | | | | | | N-2 | Root | 98.495 | .121 | .009 | .033 | .777 | .008 | .435 | .089 | .005 | .001 | .012 | .013 | .002 | .275 | | | Second | | | | | | | | | | | | | | | | N-3 | Root | 98.335 | .120 | .010 | .031 | .972 | .010 | ,409 | .084 | .003 | .001 | .012 | .011 | .002 | .304 | | | Second | 97.870 | .090 | .011 | .039 | 1.117 | .000 | .705 | .121 | .012 | .001 | .015 | .016 | .003 | .313 | | P-3 | Root | 98.252 | .124 | .009 | .034 | 1.008 | .007 | .435 | .098 | .005 | .001 | 1 012 | .013 | .002 | .316 | | | Second | | | | | | | | | | | | | | | | s-l | Root | 98.384 | .127 | .008 | .023 | .933 | .008 | .408 | .079 | .005 | .001 | .010 | .012 | .002 | .305 | | | Second | 98.024 | .103 | .011 | .030 | 1.062 | .000 | .593 | .132 | .010 | .001 | .015 | .016 | 1 003 | .312 | | T-1 | Root | 98.383 | .120 | .008 | .023 | .956 | .014 | .379 | ,084 | .006 | .001 | .011 | .013 | .002 | .301 | | | Second | 98.144 | .108 | .011 | .030 | 1.035 | .002 | .501 | .127 | .010 | .001 | .014 | .015 | .002 | .308 | | Base | Material | 98.880 | .104 | .019 | .005 | .661 | .000 | .169 | .052 | .083 | .001 | .016 | .007 | .003 | .228 | | (Typ | ical) | | | | | | | | | | | | | | | | HT. | #081206 | 98.264 | .127 | .018 | .011 | .951 | .003 | .376 | .167 | .045 | .001 | ,020 | .014 | .003 | .310 | HT #081206 was used for all test coupons listed above. TYPE SJ8069 VARIOS TYPE VLG/02 **CHEMETRON TYPE 69-300000-2** **CHEMETRON TYPE 69-300000-4** TABLE 5.5 Energy dispersive x-ray (EDX) analysis of unused samples of the ceramic backing types evaluated. The horizontal scale segregates elements by atomic numbers while the vertical lines (not-to be confused with the grid lines) identifi, approximately, the relative concentrations of each element. The three major vertical lines in each photograph represent magnesium, aluminum and silicon respectively. The proportions above are indicative of cordierite. The minor elements identified individually may be from the raw material, from binders used in processing, etc. K Ca Ti Fe **KUDER TYPE 2CR-125** K Ca Fe 3-M TYPE 8J8072 TABLE 5.5 (Pg 2 of 2) The three major vertical lines in this case are indicative of steatite. #### VI. ANALYSIS OF RESULTS #### VI-1 Weld Soundness Weld soundness was evaluated by visual, radiographic, tensile and bend testing, with visual examination providing an initial screening of gross defects. Radiographic examination was performed on visually acceptable test assemblies to determine internal soundness and to screen test assemblies for mechanical testing and analysis. Transverse tensile and root bend testing verified the weld soundness assessments made by visual and radiographic examination. No significant weld volumetric soundness problems were identified with SAW. The use of ceramic backing with FCAW, however, was occasionally burdened by internal porosity and piping commonly described as "chevron" or "crow's foot" porosity due to the shape and arrangement of the voids. (See Figure 6.1) When it occurs, the chevron pattern points in the direction of welding and occurs alone or with "piping" in the weld centerline area (or vice versa). The porosity voids begin between the weld fusion line and the weld centerline and terminate at or before the weld centerline. Chevron internal surfaces are smooth metallic gray with "wormhole" striations, as found in the failed, porosity-containing root bend specimen seen in Figure 6.2. The occurrence causes special concern since its presence frequently cannot be determined by visual examination of the completed root pass. Volumetric examination such as radiography is the only truly effective examination technique (Figure 6.3). Chevron prosity and piping was found to occur only in ceramic-backed FCAW weldments in the flat and horizontal positions. It is apparently influenced by joint design, wire size, type of shielding and technique. Extensive evaluation revealed that employment of larger wire diameters with CO₂ shielding aggravated the problem (see Figure 6.4). For a given wire size and shielding, a 45° included angle or less tended to minimize, but not eliminate, porosity and piping tendencies. Root openings within a normal range of 5/32" to 5/16" appeared to have little positive influence concerning "chevron" improvement. Welding technique was found to be particularly critical in avoidance of chevron porosity and piping. The backhand technique, i.e., the wire forming an acute angle with the direction of travel was found necessary. The optimum torch lead angle was found to be between 30° and 40°. The arc must be directed between the center and the leading edge of the puddle. position of the arc with respect to the puddle is a critical Placing the arc at the leading edge of the puddle assured meltback of the root edges of the joint ("broom effect") resulting in a wide smoothly contoured back bead with large reentry angles similar to a double welded joint. While such a back bead contour is desirable in its own right, existance of the broom effect appears to be a necessary condition for formation of chevron porosity and piping. By moving the arc back somewhat from the leading edge of the puddle, the broom effect is reduced and eventually eliminated, correspondingly reducing the probability of chevron porosity and piping but at the expense of back bead contour (Figure 6.5). If the arc is directed too far to the rear of the puddle, penetration and flow become retarded, causing a rough back bead with sharp re-entry angles and a less-than desirable appearance. On the other hand, if it leaves the puddle and is directed onto the ceramic, it may be momentarily extinguished due to nonconductivity of the ceramic. The underbead might then become chilled possibly causing porosity. To maintain correct arc position, visability of the puddle during welding is essential. The welder must be able to see the action of the puddle to maintain the arc at the proper location. There are two conditions in ceramic-backed welds which, when present to a critical degree and/or combination, may lead to chevron porosity and piping. Differences in freezing patterns which exist between weld puddles solidifying over steel backing and weld puddles solidifying over ceramic backing is one "This condition leads to porosity formation as condition. illustrated in Figure 6.6 and described as follows. As solidification progresses into the puddle, bubbles are nucleated at the solid-liquid interface as dissolved gases in the liquid metal just ahead of the interface exceed their volubility in the liquid. Meanwhile, meltback of the root edges of the original joint ("broom" effect) has caused the lower portion of the solid-liquid interface to form an acute angle with the bottom of the puddle, in effect creating two "hot" regions in the puddle separated by a central region of either solidified metal or highly viscous liquid metal. If a bubble is nucleated below this central region, it is restricted to various degrees (depending on its location, the extent of meltback and the stage of solidification) from rising out of the puddle by bouyant force. Bubbles sufficiently restricted are trapped by solidified metal. Once a bubble is trapped, but before its circumference is completely solidified, subsequent surges of gas cause expansion of the bubble into the liquid portion of its periphery. Repeated trap/expansion cycles cause elongation of the voids and wormhole striations of their interior surfaces. Such expansion into the more fluid portions of the puddle accounts for the chevron/piping arrangement of the porosity. A weld made over steel backing is not divided by this viscous central region and any bubbles formed are free to break away and float out of the puddle unrestricted. Welds made in the vertical position over ceramic backing event parallel to the welding progression rather than through the solidified/more viscous region and therefore do not experience the entrapped porosity. The second condition is the existence of more and/or different gas over ceramic-backed welds. There appears to be considerably more gas dissolved by the puddle when welding over ceramic backing than when welding over steel backing. Evidence that chevron porosity and piping is influenced by type and quantity of gases present is seen by comparing Phase I, II and III welds. Porosity and piping occurred most frequently in Phase II (CO_2 shielded), second most frequently in Phase III (self-shield, but essentially CO_2) and least in Phase I (75 Ar_x 25 CO_2 shielded). The level of dissolved oxygen as a result of disassociation of CO_2 at welding temperatures into CO and O had an apparent effect. Although the shielding gases mentioned are not unique to ceramic backing, several other sources of gas are. Moisture absorption by the ceramics due to high atmospheric humidity is a possibility. One manufacturer indicates a fair possibility of poor weld quality due to moisture absorption by their cordierite ceramic. This manufacturer recommends drying cycles of 16 hours at 110°F or 4 hours at 150°F to remove such moisture. They indicate no moisture absorption problems with steatite and suggest flame drying to remove
any surface moisture. Four strips of corderite ceramic from this manufacturer were baked at 250°F for 36 hours. Two of these strips were used immediately with FCAW and C-25 shielding, one was exposed to the atmosphere for an hour and then used with FCAW and C-25, and the fourth was flooded for two minutes and dried with compressed air before using with FCAW and Upon radiographing, the two strips used immediately exhibited no porosity. The strip exposed to the atmosphere exhibited chevron porosity. The flooded strips exhibited extremely gross visual defects. To further verify absorption characteristics, water was placed on a cordierite sample. It resulted in a dramatically rapid absorption of the water followed by a similar rapid absorption of successive drops of water until a saturation point was reached. Water placed on a steatite tile, however, was not absorbed. Although water absorption by cordierite has an apparent influence, some question exists as to why porosity and piping appear to occur as frequently over steatite as over cordierite when cordierite appears to absorb water much more readily. Another unique source of gas may be due to residual amounts of binder such as animal fat or similar material used to hold the ceramic powder together during forming and which may remain in the ceramic after baking. At welding temperatures, any such organic residuals would release such porosity-causing gases as $\rm CO_2$ and $\rm H_2O$. Ceramic samples rebaked for higher temperatures and times than were believed to have been used originally, resulted in welds which were radiographically clear. However, an unbaked ceramic used at the same time and with the same welding parameters was also radiographically clear. Other sources of gas may be some reaction involving the ceramic at welding temperatures. Molten slag from the electrode may contact the ceramic backing ahead of the puddle and cause a reaction between the slag and the ceramic backing. The "broom" effect may cause extra, usually deoxidizer-short, base metal to enter the puddle reducing the deoxidizer composition below that sufficient to react with oxygen in the vicinity. Such excess oxygen may combine with carbon to form carbon monoxide gas in the weld puddle. FIGURE 6.1 "chevron-type" wormhole porosity in root pass of ceramic backed weld.. Root reinforcement was ground flush to expose the porosity. Figure (a) and (c) are end views of Figure (b). Approximately 2X magnification. FIGURE 6.2 Root bend specimen from coupon B-5-2. The portion containing chevron porosity failed while the sound portion demonstrated adequate ductility. FIGURE 6.3 Chevron porosity and piping as revealed by radiography. This weldment was visually acceptable. ## FIGURE 6.4 Example of gross porosity found more frequently with larger wire size and CO2 shielding. This weld was made over ceramic with 3/32" Fabco-82 wire and 375 amperes at 31 volts. The joint was a 45 included angle with no land and 1/4" root gap. Flow rate was 45 CFH. Test 1 String bead at approximately 9 IPM. Arc at leading edge of puddle. Test 2 Weave bead at approximately 6 IPM, Arc at center of puddle. Test 3 Weave bead at approximately 9 IPM. Arc at leading edge of puddle.. Test 4 String bead at approximately 6 IPM. Arc at center of puddle. #### FIGURE 6.5 Effect of welding technique on bead contour. All four tests were welded in the flat position with 1/16" diameter Linde FC-707 wire at 240 amperes and 25 volts. All joints were a single "vee" with 60 included angle and no land. The shielding was 75% Ar and 25% COZ at 40 CFH. The ceramic backing was 3-M type SJ8069. Root openings were approximately 3/32". Faster travel speed maintains arc to leading edge of puddie causing meltback and broom effect. Slower travel eliminates broom effect but at expense of back bead contour. 1. Unique contour of ceramic-backed puddle causes higher viscosity across central region. A discrete region is used for illustration, viscosity actually varies continuously. 4. If gas is still released at centerline. of puddle, piping occurs with chevrons. If bubbles are not nucleated and entraped until puddle is nearly solidified, piping occurs alone. toward least resistance, i.e. toward hotter, more fluid region of puddle. Striations are due to abrupt changes in rate of gassing. bubbles nucleated in viscosity regions to escape puddle. ## MECHANISM FOR FORMATION OF WORMHOLE POROSITY FIGURE 6.6 #### VI-2 Toughness Weldment toughness properties were evaluated on a representative basis. Five all-weld-metal charpy impact tests at +20°f were performed for each flat position test coupon. The test results were given in Table 5.2. The average of these five tests represents an estimate of the true toughness of the respective coupons. Since an exact value for the true toughness (as measured by impact energy) of any given coupon cannot be identified, an exact difference in true toughness cannot be identified for any pair of coupons. By using the sample data, however, a range of impact energy values having a high probability of including the true difference in toughness can be identified. Within each group, such ranges were calculated for all possible coupon pairs. The results are given in Tables 6.1.1 through 6.1.4. As an example of how this data is used, Table 6.1.1 indicates the true toughness of coupon A3 has a high probability of being from 12.7 ft. lbs. less to 8.1 ft. lbs. more than the true toughness of coupon A2. Note that in this example there may be no toughness difference at all between the coupons. As a further example, Table 6.1.1 indicates the true toughness of coupon D3 has a high probability of being from 8.9 ft. lbs. to 16.7 ft. lbs. greater than coupon D2. There is only a small chance the true toughness of coupon D3 is less than or equivalent to coupon D2. While such an analysis identifies whether a difference in toughness is likely to exist between any pair of coupons, the magnitude of the values in Table III provides considerably more information, albeit more subjective, than just the existence of a difference. For example, Table 6.1.1 indicates the toughness of test coupon A4 (ceramic backing) is probably 8.1 to 23.3 ft. lbs. greater than test coupon Q1 (steel backing). In a given application, 8.1 ft. lbs. may not be significant while 23.3 ft. lbs. may be significant. When the comparisons are examined in this manner, it becomes evident that differences in weldment toughness may or may not be significant depending on the relative importance of the magnitude of the trend. Some general observations, however, can be made by examination of Tables 6.1.1 through 6.1.4. The Phase I values (Table 6.1.1) indicate a trend toward greater toughness levels with ceramic backing in Group A and a trend toward lower toughness levels with ceramic backing in Group D. Three of the four ceramic-backed coupons in Group A have greater toughness than the corresponding steel-backed coupon (Q1). Ihe Group A coupons taken together also indicate a greater toughness than the steel-backed coupon for Group A. Ihe ceramic-backed coupons from Group D, however, are exactly opposite to Group A. The ceramic-backed coupons as a composite and in three of four individual comparisons had lower toughness levels than their corresponding steel-back coupon. The greatest magnitude in any difference for either group was 29.1 ft. lbs. Such values are not excessively large especially since they represent only the upper end of a probability range. For Phase I, there is no obvious, readily evident difference in weldment toughness between coupons made with steel backing and coupons made with ceramic backing. The variations observed are too small and inconsistent to be significant and may well be due to factors other than type of backing. The Phase II values (Table 6.1.2) indicate the steel-backed coupons being together than the ceramic-backed coupons for both Groups G and H. However, as in Phase 1, the magnitude of these differences is rather small, the greatest value for either group being only 19.6 ft. lbs. Ceramic backing was not found to influence weldment toughness in Phase II. The Phase III values (Table 6.1.3) indicate considerable scatter. In Group I the individual range for each pair of coupons is generally tight, but there are large variations among the various ranges, some indicating very small differences and other very large differences. The individual Group L ranges are much larger than the individual Group I ranges. While there are differences of considerable or potentially considerable magnitude between ceramic-backed coupons and steel-backed coupons in Phase III, the variation in data is too great to identify any significant difference in weldment toughness between steel-backed and ceramic-backed weldments. Table 6.1.4 indicates only very minor differences for the Phase IV (SAW) pairs. The use of ceramic backing appears to have no effect on weldent toughness for the SAW variations evaluated. TABLE 6.1.1 ANALYSIS OF PHASE 1 TOUGHNESS DATA | DIFFERENCE | 95% RANGE | DIFFERENCE | 95% RANGE | |------------|---------------|-------------|---------------| | A3-A2 | -12.7 to +8.1 | D3> D2 | 8.9 to 16.7 | | A4-A2 | -13.8 to +2.4 | D4-D2 | 2.0 to 11.2 | | A2 >A5 | 8.6 to 22.6 | D5-D2 | -7.8 to +7.2 | | A3-A4 | -7.1 to +13.9 | D3 >D4 | 1.2to 11.2 | | A3-A5 | 3.6 to 23.0 | D3 >D5 | 6.0 to 20.2 | | A4-A5 | 2.8 to 17.0 | D5-D4 | -14.2 to +0.4 | | A2> Q1 | 13.9 to 28.9 | Q2>D2 | 7.9 to 15.9 | | A3>Q1 | 9.1 to 29.1 | Q2-D3 | -5.5 to +3.7 | | A4>Q1 | 8.1 to 23.3 | Q2ED4 | 0.3 to 10.3 | | Q1-A5 | -12.2 to +0.6 | Q2 >D5 | 5.1 to 19.3 | | A comp.>Ql | 5.1 to 21.5 | Q2>13 comp. | 0.8 to 13.5 | #### NOTES TO TABLES 6.1.1,6.1.2,6.1.3 AND 6.1.4 - 1. "95% range" means the range having a 95% probability of including the true difference in impact energy for each pair of coupons. 95% is an arbitrarily selected high probability since a 100% range would extend from minus to plus infinity and would
therefore be meaningless. - 2. An arrowhead indicates the coupon on the left has greater impact energy than the coupon on the right. A dash indicates no significant difference in impact energy could be found. - 3. "Comp." means the data for the ceramic-backed coupons was taken as a group (composite) and compared to the steel-backed coupon. The "Comp." comparison attempts to preclude any difference which may be due to the brand or type of ceramic. TABLE 6.1.2 ANALYSIS OF PHASE II TOUGHNESS DATA | DIFFERENCE | 95% RANGE | | DIFFERENCE | 95% RANGE | |------------|--------------|---|------------|--------------| | н2-ні | -4.7 to +2.5 | * | (G1>G2 | 1.6 to 6.8 | | ні-нз | -0.9 to +4.7 | | G3-G1 | -7.6 to +0.2 | | н2-н3 | -2.5 to +4.1 | * | G2 >G3 | 9.1 to 17.7 | | Q4>Hl | 7.1 to 13.5 | | Q3>GI | 3.4 to 14.2 | | Q4>H2 | 7.7 to 15.1 | * | Q3>G2 | 6.4 to 19.6 | | Q4>H3 | 9.3 to 15.1 | | Q3>G3 | 6.6 to 18.4 | | Q4>H Comp. | 8.9 to 13.7 | * | Q3>G comp. | 8.2 to 14.4 | ^{*}The value 80.5 ft. Ibs. for G2 was omitted in calculations due to gross inconsistency with the other four G2 data points. TA3LE 6.1.3 ANALYSIS OF PHASE Ill TOUGHNESS-DATA | DIFFERENCE | 95% RANGE | DI | FFERENCE | 95% RANGE | C | |------------|----------------|----|------------|---------------|-----| | 1243 | 15.4 to 17.4 | | L2-L3 | -10.5 to +16. | .1 | | 12>14 | 31.7 to 33.7 | | L4-L2 | -28.8 to +3.6 | 5 | | 12>15 | 1.9 to 3.9 | | L5-L2 | -6.1 to +22.5 |) | | 13 >14 | 15.3 to 17.3 | | L4-L3 | -25.7 to +6.1 | | | 15>13 | 12.5 to 14.5 | | L5-L3 | -3.0 to +25.0 |) | | 15>14 | 28.8 to 30.8 | : | L5>L4 | 4.1 to 37.5 | | | 12-R1 | -34.5 to +31.7 |] | R2-L2 | -23.3 to +8.9 |) | | R1 >13 | 16.8 to 18.8 |] | R2-L3 | -20.3 to +11. | . 5 | | R1 >14 | 33.1 to 35.1 | 1 | L4-R2 | -23.7 to +12. | . 9 | | R1>15 | 3.3 to 5.3 | I | R2-L5 | -32.1 to +1.3 | | | I compRl | -34.5 to 5.7 | I | R2-L comp. | -18.1 to +7.3 | | TABLE 6.1.4 ANALYSIS OF PHASE IV TOUGHNESS DATA # DIFFERENCE 95% RANGE | N2-N1 | -4.1 to +5.3 | |----------------|--------------| | N1 ≻ N3 | 0.7 to 11.2 | | N2 ≻ N3 | 0.7 to 12.5 | | N1=S1 | 0.7 to 9.9 | | N2 ≻ S1 | 0.3 to 9.9 | | N3-SI | -6.7 to +3.7 | | N comp S1 | -1.9 to +7.3 | The test coupon back beads were examined for amount and contour of reinforcement and for re-entry angles. Figure 6.7 identifies these attributes along with the two bead shape problem categories encountered when using ceramic backing. An optimum bead shape exhibits large, smooth re-entry angles and a moderate, smoothly-contoured rement. Such a bead shape was typical of the FCAW test coupons for this evaluation as seen in the macrophotographs (Figure 6.8). The Phase I, II and III (FCAW) test coupons were welded with the arc directed at the leading edge of the puddle, a technique resulting in melback of the root edges of the joint creating a bead contour similar to a double-welded joint. By moving the arc back toward the center of the puddle, less meltback-"broom"-effect is obtained, but, as discussed in the section on weld soundness, at the expense of bead shape. The FCAW welding technique must strike a balance between-optimum bead shape and the chance of incurring excessive back bead sag and/or chevron porosity. While the broom effect results in the optimum bead shape described above, it also contributes to back bead sag and to chevron porosity. The mechanism for its creation is described as follows. Heat flow away from the puddle is much slower through ceramic backing than through steel backing. (Thermal conducactivity of cordierite for example, a common ceramic backing material, is .0077 cal/(see.) (cm²) (°C/cm) at +20°C. Thermal conductivity for a low carbon steel at +20°C is .12 cal(sec.) (cm²) (°C/cm). Thermal conductivity for the steel is approximately fifteen times greater.) Heat which would normally flow away from the puddle through steel backing material enters the base material instead when welding is performed over ceramic backing. This concentrated heat flow (probably combined with a somewhat higher current density in this region since a non- conductor has been inserted in part of the original current path) melts the edges of the base material adjacent to the ceramic to a much greater depth than a corresponding joint with steel backing would be melted. This flare back ("broom") effect is readily evident in the macrophotographs of ceramic-backed weldments made with FCAW. It does not occur with the large, fluid SAW puddles. Low spots(undercut when the surface of the back bead lies below the base metal plane) sometimes occurred with Phase I weldments in the horizontal position as a result of back bead sag. The mechanism of back bead sag is inherently 1 imited to weld joints in the horizontal position due to the asymetrical effects of gravity in that position as seen in Figures 6.9.1 and 6.9.2. Back bead sag occurs when the enlarged molten weld puddle on the back bead side tends to assume a teardrop shape, settling onto the lower base metal edge. Although this sag usually only causes greater reinforcement at the bottom of the back bead than at the top, the resulting reduced volume of material at the upper base metal edge, combined with shrinkage of the cooling solidified puddle (there is no bond to the ceramic backing material and, therefore, no lateral restraint to shrinkage stresses), may cause a portion of the upper back bead to lie below the plane of the base metal surface. When meltback is especially severe on the upper plate edge, a "keyhole" condition will occur on the top root edge adjacent to and ahead of the puddle. (See Figure 6.10). As a result, a slower travel speed is necessitated to fill the burn-away area since travel speed over ceramic backing is limited by the fill rate of the puddle. This compounds the problem, however, by producing excessive back bead reinforcement and even more burn away, in turn causing additional sagging at the top of the back bead. In conjunction with a lead angle of approximately 30°, a slight work angle of 5-15° was normally found to aid in tying in the upper plate. This work angle, however, further aggravates the burn-away problem when it occurs by directing the arc onto the upper plate edge. Variations in weld joint dimensional parameters were found to have a significant effect on the weld metal sag problem. A 60° included angle tended to aggravate the sag apparently because of the thinner root edge than with say a 45° included angle. Using a 45° included angle (22 1/2° bevel on the upper plate edge) and limiting the root gap to 5/32" maximum (1/8" optimum) resolved the problem. The thicker edge due to the smaller bevel causing less meltback, together with the narrower root gap, reduced the vertical dimension identified in Figure 6.9.1 to such an extent to eliminate undercut, if not sag. The low spot/undercut problem did not recur with self-shielded wire in the horizontal position (Group J) due to the fast-freeze characteristics of the wire. The second problem category, finning (Figure 6.11. 2), was found in Phase IV evaluation, only occasionally with single wire submerged arc but frequently with tandem submerged arc. Finning is equivalent to flash in a casting operation in which molten metal is unintentionally extruded into voids or crevices in the pattern. It occurs in ceramic-backed weldments when a critical combination of puddle fluidity and ceramic/joint geometry make it occur before the desired reaction in which contact with the molten puddle melts areas of the ceramic which then conform to and shape the back bead contour. The surface to volume ratio of the fins is too large for heat flow at any point on the surface of the fin to melt either ceramic or base metal which it contacts. With single-wire submerged arc finning occured with the larger Chemetron ceramic, the ceramic having the widest groove; Kuder and 3-M ceramics provided satisfactory results. Travel speed had a distinct effect on bead shape and control of the underbead reinforcement. Excessive travel speed produced a shallower penetration with a very narrow and occasionally intermittent underbead with areas of lack of penetration. A travel speed too slow resulted in complete consumption of the root land, but excessive back bead reinforcement and occasional finning due to increased fluidity at the root of the puddle. A workable range of parameters was identified, however, indicating there should be few problems adapting single wire submerged arc to ceramic backing. Although marginally acceptable parameters were established for the smaller Chemetron ceramic using tandem submerged arc, parameters could not be identified which would consistently result in an acceptable back bead. Welding parameters, especially travel speed, appeared more sensitive with tandem than with single-wire submerged arc. Because the tandem submerged arc puddle is two to three times the size of the single-wire submerged arc puddle and therefore more fluid, finning occurred before the ceramic could melt and shape the bead contour. Tandem submerged arc does not appear to be adaptable to ceramic backing. # FIGURE 6.7 GEOMETRIC ATTRIBUTES OF BACK BEAD AND PRINCIPLE DEFECTS Finning (Found with SAW Weldments) Low Spot/Undercut (Found with Horizontal FCAW Weldments) - 53 - FIGURE 6.8.2 Cross-sectional Macrophotographs of Test Coupons PHASE II **FIGURE 6.8.3** **Cross-Sectional Macrophotographs of Test Coupons** PHASE III **FIGURE 6.8.4** $\begin{array}{c} \textbf{Cross-sectional Macrophotographs of} \\ \textbf{Test Coupons} \end{array}$ PHASE I V **FIGURE 6.9.1** MECHANISM OF WELD METAL SAG WITH HORIZONTAL FCAW FIGURE 6.9.2 Example of undercut along top toe of the back bead due to gravity-induced sag of the molten puddle in the horizontal position. **FIGURE 6.10** UPPER LAND BURNAWAY "KEYHOLE" AS IT APPEARS TO WELDER, INDICATING A HIGH PROBABILITY OF BACK BEAD SAG RESULTING IN LOW SPOTS/UNDERCUT **FIGURE 6.11.1** Desired reaction of ceramic-backing/weld-puddle
system. Ceramic melts and flows under weight of puddle, as indicated by arrows, adjusting to and contributing to contour of back bead. **FIGURE 6.11.2** As width of groove is increased and/or puddle becomes more fluid, the weld metal may extrude into the void without melting the ceramic. Welding techniques to accomplish sound starts and stops were evaluated. Two techniques were employed in stop and restart evaluation for FCAW. See Figure 6.12. Both techniques were evaluated in the flat, horizontal, and vertical position. first technique was simply breaking the arc, removing the slag in the crater area, hand wire brushing and re-establishing the The second technique was a variation on the first. A small pneumatic grinder was used to grind a ramp in the crater area to reduce the metal thickness and to facilitate complete fusion and penetration of the stop area of the previously placed When employing either of the techniques, it was found necessary to start the arc at the rear of the existing crater, bring it immediately forward to the desired location, and briefly hold at that point to ensure complete penetration and back bead build up. Prior to proceeding along the joint when making the restart, the lead angle should be the same as when welding the joint; i.e., 30-40°. This allows for complete breakdown of the crater leading edge and a more uniform back bead at It was found that a more uniform restart and the restart. underbead in the restart area could be obtained with the second technique. Unplanned stops and starts should be avoided with SAW over ceramic backing. When welding was stopped, the ceramic moved slightly away from the root of the joint. To properly replace the ceramic under the restart area, the back bead reinforcement had to be ground sufficiently for the new ceramics to fit flush to the base metal for a short distance back from the restart area. #### FIGURE 6.12 FCAW RESTART TECHNIQUE OVER CERAMIC BACKING Arc is established at Position "A", and brought immediately forward to the lead edge of the crater, Position "B". The adhesive effectiveness with regard to position, surface cleanliness and surface temperature was evaluated. Some difficulty occurred, especially at elevated temperatures and on scmewhat less than clean contact surfaces, with adhesion of the tape which holds the ceramic boking in place especially when the contact surfaces had an as-received coating of mill scale or a coating of shop dust. Abrasive blasting of the contact surfaces and wiping of the surfaces just prior to placing the tape appeared to provide satisfactory adhesion. Evaluations were made in the flat, horizontal and vertical positions and with the test plates in the following conditions of cleanliness; as-received (rust, mill scale, etc.), (2) power wire brushed, (3) ground, (4) abrasive blasted, and (5) abrasive blasted and wiped with a dry cloth just before assembly. The best adhesion was obtained when abrasive blasting and wiping of the base material were used together. The adhesive was evaluated at base material temperatures ranging from 45° to 450°F. At the higher temperatures, adhesion was far less than at lower temperatures. At higher temperatures, the adhesive sometimes loosened permitting the ceramic backing to fall away from the base material resulting in excessive reinforcement on the back bead when the molten puddle tried to fill the space. The adhesive appeared to break down above approximately 400°F. One manufacturer advised that their adhesive was designed to do so to assist in removal after welding. The three tapes evaluated for adhesiveness were Chemetron, Kuder, and 3-M. Little difference was noticed. The practicality and adpatability of magnetic holding devices to a construction environment were evaluated. The devices evaluated were manufactured by Varies and were used with other Varies materials. In all combinations the magnetic devices held the ceramic backing securely in place and firmly to the base material eliminating a possible cause of excessive reinforcement and producing a good back bead. The magnetic devices also resulted in a much cleaner environment, since smoke and color produced when heating the adhesive were eliminated. One problem with the magnetic devices, however, was loading the ceramics into the support sections. The ceramics, are not completely uniform in size when manufactured. Athough most ceramics fitted nicely into the support section and functioned as designed, some were so loose that once inserted into the support section and positioned on the base material, they fell Still others were too large to be inserted into the support sections without bending the section sides out to accommodate them. This caused the pieces that previously fit to become loose. Holding devices with the ceramic tiles already in place are available and are recommended. No surface cleaning or other special preparation was necessary with the magnetic holding devices. Temperature had no apparent effect on the function of the devices. The ceramic backing chemical composition and deposited weld metal root and second pass diluted composition were evaluated using an energy dispersive x-ray analytical system and spectrographic system respectively. Results of the spectrographic analysis of the deposited weld metal were given in Table 5.4. Results of the x-ray analytical system analysis of the ceramic backing were given in Table 5.5. Although base metal heat number identification was not maintained, the typical analysis in Table 5.4 approximates the Composition of the A36 base metal used. The weld metal composition data points are leveled across a 5/16" diameter area in the Spectrovac II system used and hence may or may not represent a homogeneous distribution of a specific element. For example, a weld metal surface in which the silicon composition of the matrix is .3% might hypothetically contain particles of Si0 totaling 3.8 x 10⁻⁴ square inches (.5% of the total area.) The silicon composition identified by spectrographic analysis will then be .53% (.003 (.995) + .467 (.005) = .0053/Si0, is 46.7% Si by weight). Ceramic neutrality was defined as any change in weld metal composition due to use of ceramic backing. Ceramic backing may possibly alter the weld metal composition directly by some chemical reaction within the weld puddle environment or by contributing entrapped ceramic particles to the weld metal. It may also indirectly alter the weld metal composition by changes in dilution ("broom" effect) or by preventing escape of material which would normally escape a steel-backed weldment. Theoretically, one way in which ceramic backing may directly affect the weld metal composition is by contributing products of reduction of aluminum, silicon and magnesium oxides of which the ceramic is composed. Since aluminum, silicon and magnesium all have a much greater affinity for oxygen throughout the prevailing temperature range than potential reducing agents in the puddle environment, however, the likelihood of such a reaction is remote. Direct contributions of material from ceramic particles themselves is much more likely to occur than reduction of ceramic oxides. Since any larger particles present would have been identified by volumetric examination, any particles in the coupons analyzed would be very fine. Such particles would represent a localized high concentration of the ceramic composition (aluminum, silicon and magnesium). In addition to any direct effects of ceramic backing, indirect effects on weld metal composition may result from changes in dilution and weld metal viscosity due to the "broom" effect which occurs with most FCAW ceramic-backed weldments. Change in weld metal viscosity may lead to entrapment of certain elements which would usually escape. Weld metal composition is normally affected by oxidation and float-out of certain elements in the puddle, the necessary oxygen resulting from disassociation at welding temperatures of carbon dioxide shielding gas into carbon monoxide and oxygen. Oxidation and float-out may be inhibited by changes in puddle contour and/or viscosity due to ceramic backing. To help determine whether any of these possible events actually occurred, the data from Table 5.4 for the deposited root beads is graphically displayed in Table 6.2. Table 6.2 was constructed by plotting vertically, for each group and each element, the difference between the root bead analysis for each ceramic-backed coupon and its corresponding steel-backed coupon. Points above the horizontal (zero) line indicate, for the specific coupon and element, a higher composition for a ceramic-backed coupon than for its corresponding steel-backed coupon and vice versa. For each group except D the same wire heat was used throughout. Since processes, shielding, wire heats, etc., are essentially the same for each comparison, any significant variation can be attributed to ceramic backing. Since the "broom" effect and oxidation loss does not occur to any appreciable extent with SAW, differences in composition between ceramic-backed and steel-backed weldments would be expected to be rather small if there are no direct effects from ceramic backing. The differences identified by Table 6.2 for SAW (groups N and P) are small or do not exist for most of the elements. Accordingly, for SAW there appears to be no significant direct or indirect effect on weld metal composition due to use of ceramic backing. For FCAW, a trend toward increased silicon content for ceramic backed versus steel-backed weldments when using CO2 or self-shielded wire is identified. This trend is likely the result of entrapped particles of SiO2. The fact it occurs only with the processes having higher shielding oxygen content is a strong indication the particles result from oxidation and subsequent entrapment of silicon in the puddle. Entrapment of particles of ceramic backing would be expected to occur equally with all the FCAW processes since puddle
contour and viscosity is similar for all FCAW ceramic-backed weldments. The oxidation and entrapment mechanism is more likely to produce the fine, dispersed particles necessary to escape identification by volumetric examination, providing another indication the higher silicon is not due to direct contribution by the ceramic backing. Manganese in the weld puddle combines first with any sulfur present forming Mns which tends to float out of the puddle. Some remaining manganese may react with any oxygen remaining after silicon and/or aluminum react with it first. Any Mno thus formed immediately reacts with carbon, forming metallic manganese and carbon monoxide (This reaction may contribute to the soundness problems discussed in Section VI-1). This manganese, plus any which did not react with oxygen or sulfur, forms Mn₃C which is indistinguishable from Fe₃C and remains in the weld, having formed after solidification. Although some Mns may become entrapped in the same manner as SiO₂, the quantity of Mns is too small to identify any trends on the basis of sulfur. A possible but vague trend toward lower manganese content with FCAW andceramic backing can be attributed to increased dilution obtained from the "broom" effect, the base metal being consistently lower than the wire in manganese. An increased-dilution type analysis for FCAW over ceramic backing also tends to explain the variations in nickel and titanium content. In summary, there was no evidence found to indicate that ceramic backing contributes directly to the composition of either or SAW weldments with which it was used. Of the three elements, the oxides of which are the principle constituents of the ceramic backing evaluated magnesium could not be evaluated with spectrographic techniques; no trend, either higher or lower, could be identified for aluminum; and the trend toward increased silicon could be adequately explained by other than direct contribution from the ceramic backing. There were some mild indirect effects on weld metal composition due to use of ceramic backing with FCAW. These effects are probably caused by increased dilution at the root of the joint and resultant changes in viscosity distribution of the molten puddle, i.e., they are due to the "broom" effect. These changes should have little or no effect on the performance of a sound weldment made with ceramic backing. VARIATIONS IN COMPOSITION BETWEEN CERAMIC-BACKED AND CORRESPONDING STEEL-BACKED WELDMENTS Po ≤ For each group except D, the same wire heat was used for the ceramic-backed and corresponding steel-backed weldments. (CONT) The objective of the evaluation was to determine if ceramic tile backing in flux cored arc welding (FCAW) and submerged arc welding (SAW) applications could provide a second side contour such that back gouging and grinding is not required to prepare the second side for subsequent welding or inspection. tile backing was found to provide such a second side contour in FCAW and SAW single wire applications, but in FCAW applications only Phase I (.052" and 1/16" diameter wire with C-25 shielding) did so without significant risk of internal porosity and piping. lower heat input and smaller puddle size combined with the more inert C-25 shielding apparently mitigates the porosity/piping mechanisms described in VI-1. Positioning of the arc toward the center rather than the leading edge of the puddle further decreased the likelihood of porosity and piping but at some expense in second side bead contour. Phase II (CO, shielded FCAW) and Phase III (self-shielded FCAW) provided good second side bead contour but with a high risk of internal porosity and piping for which consistently reliable corrective measures were not identified. For this reason, Phase II and III type FCAW applications are not recommnended with ceramic tile backing without subsequent volumetric examination. Acceptable second side contours were consistently obtained with single wire submerged arc. A "finning" phenomenon, apparently depending on a critical relationship of puddle fluidity and ceramic design presented no significant problems with single wire SAW as it did with tandem wire SAW. Minimum puddle fluidity, consistent with adequate penetration and fusion, combined with an appropriate ceramic selection will avoid finning in single wire SAW. Tandem submerged arc, however, apparently due to the inherently larger, more fluid puddle was quite susceptible to finning and as a result is not recommended for use with ceramic tile backing. Other than finning in tandem SAW applications and porosity piping in certain FCAW applications, no problems of significance were identified in the use of ceramic tile backing. A statistical analysis of Charpy impact data from selected coupons revealed only a very slight difference, if any, in weldment toughness between ceramic-backed and steel-backed weldments and even these differences could possibly be attributed to factors other than ceramic backing. The only other bead shape problems were occasional back bead sag in horizontal Phase I welds, a problem resolved by charges in joint design as discussed in VI-3. The concessions in back bead contour for the purpose of assuring weldment soundness are directly controllable, an acceptable compromise being recommended. Welding stops and starts presented no special problems with FCAW and techniques are recommended in VI-4. Stopping and restarting with SAW, however, is not recommended. The adhesive and magnetic attaching methods both worked satisfactorily. Only reasonable base metal cleanliness is required with the adhesive methods while the magnetic methods are even more forgiving and have the additional advantage of no smoke and odor. Also, the magnetic devices are not temperature sensitive. The ceramic tiles were not found to significantly affect the weld metal chemistry. There were some minor, insignificant variations for ECPW due to increased base metal dilution and sane entrapment of oxidized elements. The following specific applications are recommended for ceramic tile backing subject to the precautions identified. Problems previously identified with these applications are avoided by following the appropriate precautions. Those applications not recommended, i.e., those applications for which an effective resolution of respective problem areas could not be found, are also identified along with the nature of the problems responsible. #### RECOMMENDED | Phase | Group | Specifics | Precautions | |-------|-------|-------------------------------------|---------------------| | I | А | FCAW/E70T-1/. O52° dia./C-25/FLAT | (1) (2) (4) | | I | В | ECAW/E70T-1/. O52° dia./C-25 /HOZ. | (1) (2) (3) (4) | | I | С | FCAW/E70T-1/. 052° dia./C-25 /VERT. | (1) (2) (4) | | I | D | FCAW/E70T-1/1/16° dia./C-25/FLAT | (1) (2) (4) | | I | E | FCAW/E70T-1/1/16° dia./C-25/HOZ. | (1) (2) (3) (4) | | I | F | ECAW/70T-1/1/16/" dia.C-25/Vert. | (1) (2) (4) | | Iv | М | SAW/EP112K/1/8° dia./FLAT | (1) (2) (5) (6) (7) | | Iv | N | SAW/EM12K/5/32° dia./FLAT | (1) (2) (5) (6) (7) | | IV | 0 | SAW/~12K/3/16° dia./FLAT | (1) (2) (5) (6) (7) | ## NOTES : - (1) When adhesive attaching methods are used, wiping of contact surfaces with a clean dry cloth just before applying ceramics is minimum cleanliness. - (2) Baking or dry storage may be necessary. - (3) Possibility of back bead sag must be considered in joint design. - (4) Use 30-40° lead angle with arc directed between center and leading edge of puddle to minimize any possibility of piping. - (5) Minimum puddle fluidity consistent with adequate penetration. - (6) Ceramic design should be selected to avoid finning. - (7) Stops and restarts should be avoided. # NOT RECOMMENDED | Phase | Group | Specifics | Reasons | |-------|-------|---|------------------------------| | II | G | FCAW/E70T-1/ 5/64" dia./C0 ₂ /FLAT | Frequent Porosity and Piping | | II | Н | FCAW/E70T-1/ 3/32" dia./CO ₂ /FLAT | Frequent Porosity and Piping | | | I | FCAW/E70T-G/ 5/64" dia./FLAT | Frequent Porosity and Piping | | III | J | FCAW/E70T-G/ 5/64" dia./HOZ. | Frequent Porosity and Piping | | III | K | FCAW/E70T-G/ 5/64" dia./VERT. | Frequent Porosity and Piping | | III | L | FCAW/E70T-G/ 5/64" dia./FLAT | Frequent Porosity and Piping | | Iv | P | SAW/EM12K/ 5/32" dia./FLAT/Tandem | Severe Finning | ### VII . RECOMMENDATIONS FOR FURTHER DEVELOPMENT Continuation of ceramic backing evaluation with FCAW should center on the resolution of weld soundness, i.e., piping and porosity problems. Such factors as base material thickness and size and/or wire characteristics such as fast-freeze, etc. may have an effect not identified by this evaluation. Variations in welding technique appear promising for resolution of the FCAW soundness problems. An optimum balance must be found between the bead shape advantages of the "broom" effect and avoidance of the soundness problems associated with it. A statistically significant program concentrating primarily on the effects of technique, joint design and welding parameters is necessary to provide a data bank of reliable information for avoidance of the soundness problems. Continuation of ceramic backing evaluation with single wire SAW should concentrate on determining the optimum combination of welding parameters and ceramic/weld-joint design. The relationship of puddle size and fluidity to the geometry of the ceramic/weld-joint area is important. An appropriately designed evaluation program would identify the limiting factors which will result in an optimum relationship. The bead shape problems with tandem SAW appear too severe to justify continued evaluation. Tandem SAW, at this point, is not compatible with ceramic backing. The use of ceramic backing with other processes such as SMAW and GMAW short arc is quite promising. Much information obtained with FCAW and SAW is directly applicable to these two processes. A similar evaluation program would yield
beneficial results. This evaluation program ascertained the technical feasibility of producing quality welds with ceramic backing. The primary advantage of ceramic backing alleged lower cost and/or production time. An in-depth cost/time study for ceramic backing as it relates to other available methods for performing similar functions would substantiate and quantify these savings. Although every effort was made to accurately duplicate shipyard conditions, this evaluation was of necessity a laboratory function with small scale test coupons. A planned shipyard evaluation utilizing surface and volumetric examination of production welds may reveal influences of size, fitup, etc., unaccounted for in this evaluation. ## APPENDIX A DETAILED TEST ASSEMBLY PARAMETERS & RESULTS WIRE TYPE E70T-1/FC707 HEAT 63302225H243 GAS FLOW 40CFH POLARITY DCRP | | | | | | | | | | | RO | OT | BEND | | | | | | 0 | | | |-----------------|-------|---------------------------------|---|----------------------------------|-----------------------------|---|--|--|----------------|-----|-------|-------|---------------|------------------------|------------------|------------------------|------------------|-----------------|------------------|----------------------| | EST NO | JOINT | PASS | Α | ٧ | TS
(IPM) | INT.
(^O F) | TORCH 🚄 | STRING/
WEAVE | RT | P] | F | P | <u>2</u>
F | TENSILE | 1 | 2 | CVN
3 | 20 ⁰ | 5 | AVG. | | A-2-1 | 7 | 1
2
3
4 | 260
260
260
260 | 28
28
28
28 | 7.5
13.6
13.6
13.6 | 70
180
350
350 | 30-40° Lead
30° Trail
30° Trail
30° Trail | String
String
String
String | Ok | X | | Х | | U=67,567 | 38
33
10 | 39
32
10 | 50.5
44
20 | | 48
41
20 | 44.1
37.4
16 | | 4-3-1 | 6 | 1
2
3
4 | 260
260
260
260 | 28
28
28
28 | 7.5
13.6
13.6
13.6 | 70
290
350
350 | 30-40° Lead
30° Trail
30° Trail
30° Trail | String
String
String
String | Ok | Х | | Х | | U=66, 622 | 30.5
23
10 | 39
30
1 0 | 42.5
33
15 | 39 | 54
41
30 | 41. 8
33. 2
17 | | ! -4-1 | 6 | 1
2
3
4 | 260
260
260
260 | 28
28
28
28
28 | 7.5
13.6
13.6
13.6 | 70
220
250
350 | 30-40° Lead
30° Trail
30° Trail
30° Trail | Stri ng
Stri ng
Stri ng
Stri ng | OK | Х | | X | | U=67, 617 | 30.5
25
10 | 40.5
29
10 | 38
26
10 | 37
26
15 | 46
34
20 | 38. 4
28
13 | | ! -5-1 | 7 | 1
2
3
4 | 260
260
260
260 | 28
28
28
28 | | 70
240
345
350 | 30-40° Lead
30° Trail
30° Trail
30° Trail | Stri ng
Stri ng
Stri ng
Stri ng | OK | Х | | X | | U=65, 559 | 23.5
18
5 | 34
35
10 | 29
24
5 | 26 | 26
30
15 | 28. 5
26. 6
8 | |]-1-1 | 3 | 1
2
3
4
5
6
7 | 240
240
240
240
240
240
240 | 28
28
;:
28
28
28 | | 70
220
300
310
320
350
NR | 15° Lead
15° Lead
15° Lead
15° Lead
15° Lead
15° Lead
15° Lead | String
Weave
String
String
String
String
Weave | OK | | > | | <u></u> | U=71, 932
Y=48, 660 | 30.5
24
20 | 18
15
25 | 20
17
25 | | 22.5
18
30 | 22. 7
18. 4
26 | | E I -2-1 | 8 | 1 | 260 | 26 | | 70 | 30-400 Lead | Stri ng | | Exc | cessi | ve E | Back | Bead Saci | | | | | | | | I-2-2 | 29 | 1 | 260 | 26 | | 70 | 30-40° Lead | Stri ng | F IEJ . | La | ck c | of fu | ısi o | n | | | | | | | | 1-2-3 | 4 | 1 | 260 | 25 | | 70 | 30-40° Lead | Stri ng | IEJ . | La | ck c | of fu | ısi o | n and sag | | | | | | | | test No. | <u>JOINT</u> | PASS | Α | V | TS
(IPM) | INT.
(°F) | TORCH 4 | STRI NG/
WEAVE | <u>R</u> T | R0 | OT B | BENDS
2
P | 2 | <u>.</u> | |----------|--------------|-----------------------|--|--|-------------------------------------|---------------------------------------|--|--|------------|----|------|-----------------|------|---| | B-2-4 | 4 | 1
2
3
4
5 | 260
260
260
260
260 | 26
26
26
26
26 | 7.5 13.6 13.6 13.6 13.6 | 70
180
250
290
350 | 30-40° Leac
40° Trail
40° Trail
40° Trail
40° Trail | Stri ng
Stri ng
Stri ng
Stri ng
Stri ng | REJ | L | -ack | of | Fusi | on | | B-2-5 | 10 | 1
2
3
4
5 | 280
280
280
280
280 | 25
25
25
25
25
25 | 7.5
13.5
13.5
13.5
13.5 | 70
150
290
350 | 30-40° Leac
40° Trail
40° Trail
40° Trail
40° Trail | String
String
String
String
String | OK | Х | | Х | | | | B-3-1 | 4 | 1 | 280 | 25 | 7. 5 | 70 | 30-40° Lead | Stri ng | REJ | | Lack | of | fus | i on | | B-3-2 | 4 | 1 | 280 | 25 | 7. 5 | 70 | 30-40° Lead | Stri ng | REJ | | Lack | of | fus | ion and saq | | B-3-3 | 4 | 1
2
3
4 | 280
280
280
280 | 25
25
25
25 | 7.5
13.5
13.5
13.5 | 70
250
200
325 | 30-40° Lead
40° Trail
40° Trail
40° Trail | Stri ng
Stri ng
Stri ng
Stri ng | OK | Х | | X | | | | B-4-1 | 4 | 1
2
3
4 | 280
280
280
280 | 25
25
25
25 | 7.5
13.6
13.5
13 | 70
150
250
340 | 30-40° Lead
40° Trail
40° Trail
40° Trail | Stri ng
Stri ng
Stri ng
Stri ng | OK | Х | | Х | | | | B-5-1 | 10 | 1
2
3
4 | 280
280
280
280 | 25
25
25
25 | 7. 5
13. 5
13. 5
13. 5 | 70
160
300
70 | 30-40° Lead
20° Trail
20° Trail
20° Trail | Stri ng
Stri ng
Stri ng
Stri ng | REJ | | | | _ | g at the run-off end.
or 2" lack of fusion. | | B-5-2 | 4 | :
3
4
5
6 | 260
260
260
260
260
260 | 26
26
26
26
26
26
26 | 7.5
13
13
13
13
13 | 70
125
250
350
345
360 | 30° Lead
20° Lead
20° Lead
20° Lead
20° Lead
20° Lead | String
String
String
String
String
String | * | X | | | X | * 2" chevron porosity at start and
1.5" at center. | | 11LA1 05502225112450A5 1 LOW 40C111 1 0271(1 1 1 001 | HEAT | 63302225H243GAs | $FLOW_{_}$ | <u>40CFH</u> | POLARI TY | DCRF | |--|------|-----------------|-------------|--------------|-----------|------| |--|------|-----------------|-------------|--------------|-----------|------| | | | | | | TS | INT. | | STRI NG/ | | RC |)OT | BENDS | ;
) | |----------|--------|-------------|-------------------|----------------|----------------|-------------------|---------------------------------------|-------------------------|----|----|-----|-------|--------| | TEST NO. | JOI NT | PASS | Α | <u></u> | (IPM) | (^g F) | TORCH = | WEAVE | RT | ĺ | F | Р | F | | c-2-1 | 12 | 1
2
3 | 220
220
220 | 24
24
24 | 4
4
4.5. | 70
220
300 | 10-15° Lead
15° Trail
15° Trail | Weave
Weave
Weave | OK | x | | Х | | | c-3-1 | 13 | 1
2
3 | 240
240
240 | 24
24
24 | 4
9
7 | 70
125
250 | 20° Lead
10° Trail
10° Trail | Weave
Weave
Weave | OK | х | | Х | | | c-4-1 | 8 | 1
2
3 | 240
240
240 | 24
24
24 | 4
9
7 | 125
280 | 20° Lead
15° Trail
15° Trail | Weave
Weave
Weave | OK | x | | X | | | c-5-1 | 10 | 1
2
3 | 240
240
240 | 24
24
24 | 4.5
9
8 | 70
200
210 | 40° Lead
30° Trail
30° Trail | Weave
Weave
Weave | OK | x | | Х | | WIRE TYPEE70T-1/~ABco-82 H[EAT_ 32128/1022 GAS FLOW_40CFII POLARITY DCRP | | | | | | | | | | | R(| TOC | BENDS | S | | | | | (noC | ١ ١ | | |----------|--------|-----------------------|---------------------------------|----------------------------------|----------------------------|---------------------------|---|--|-----|--------|----------|--------|---------------|-----------|------------------|-------------------------|-----------------|-------------------|--|----------------------| | TEST NO. | JOI NT | PAS <u>S</u> | А | V | TS
(IPM) | INT. | TORCH ≤ | STRI NG/
WEAVE | RT | P | <u> </u> | P_ | 2
_ F. | | 1. | 2 | <u>CVN</u> | (20° | ()·)
——————————————————————————————————— | AVG. | | D-2-1 | 10 | 1
3
4 | 260
260
260
260 | 36-
30
30
30 | 8
7
6.5
6 | 70
70
195
300 | 30° Lead
15° Lead
15° Lead
15° Lead | String
Weave
Weave
Weave | 0 K | x | | x | Ī.

 _ | U=67; 705 | 21
17
10 | 21
14
10 | F
13
10 | 20
16
10 | 21
14
10 | 20. 6
14. 8
10 | | D-3-1 | 5 | :
3
4 | 260
260
260
260 | 30
30
30 | 7.5
7
7
6 | 7 O
280
350 | 60° Lead
15° Lead
15° Lead
15° Lead | String
Weave
Weave
Weave | OK | X
_ | | X
_ | | J=65, 407 | 39
32
15 | 31₀f
27
10 | 32
23
10 | 12. 5
24
10 | 32
22
10 | 33. 4
25. 6
11 | | D-4-1 | 9 | 1
2
3
4 | 260
260
260
260 | 30
30
30 | 7.5
7
7
6 | 70 160 290 350 | 60° Lead
15° Lead
15° Lead
15° Lead | String
Weave
Weave
Weave | OK | X | | Х | _ | J=64, 859 | 21
16
5 | Z _{ti} . 26 10 | ;;
15 | 30
29
15 | 27
20
10 | 27. 2
23. 6
11 | | D-5-1 |
11 | 1
2
3
4 | 260
260
260
260 | 30
30
30
30
30 | 7*5
7
7
6 | 70 150 290 340 | 60° Lead
15° Lead
15° Lead
15° Lead | String
Weave
Weave
Weave | OK | x
_ | | X | | J=53, 505 | 20.5
20
10 | 23
20
10 | 18.5
20
5 | 11. 5
13
5 | 28
25
10 | 20. 3
19. 6
8 | | E-2-1 | 33 | 1
2
3
4
5 | 260
260
260
260
260 | 25
25
25
25
25 | NR
NR
NR
NR | 70 280 290 330 350 | 30° Lead
15° Trail
15° Trail
15" Trail
15° Trail | String
String
String
String
String | OK | x
_ | | X | | | | | | | | | | E-3-1 | 34 | 1
2
3
4
5 | 260
260
260
260
260 | 25
25
25
25
25 | NR
NR
NR
NR
NR | 70 260 295 325 350 | 60° Lead
15" Trail
15° Trail
15° Trail
15° Trail | String
String
String
String
String | OK | Х | | Х | | | | | | | | | | E-4-1 | 34 | 1
2
3
4
5 | 260
260
260
260
260 | 25
25
25
25
25
25 | NR
NR
NR
NR | 70 265 295 345 350 | 60° Lead
15° Trail
15° Trail
15° Trail
15° Trail | Weave
Weave
Weave
Weave
Weave | OK | X | | X | | | | | | | | | N™E TYPE E70T-1/FABCO-33 IEAT 32128/1022 GAS FLOW 40CFH POLAR TY DCRP | | | | | | | | | | | RO |)OT 1 | BENDS | 5 | |----------|-------|-----------------------|---------------------------------|----------------------------------|----------------------------|--------------------------------|--|--|----|----|-------|-------|---| | | | | | | TS | INT. | | STRING/ | | 1 | L | 2 | 2 | | TEST NO. | JOINT | PASS | Α | V | (IPM | (^o F) | TORCH 🚄 | WEAVE | RT | Р | F | P | F | | E-5-1 | 35 | 1
2
3
4
5 | 26°
26°
26°
26°
26° | 25
25
25
25
25
25 | NR
NR
NR
NR
NR | 70
280
295
350
350 | 30° Lead
15° Trail
15° Trail
15° Trail
15° Trail | String
String
String
String
String | OK | Х | | Х | | WIRE TYPEE70T-1/FC707 HEAT 1801 GAS FLOW 45CFH POLARITY DCRP | | | | | | TS | INT. | | STRI ng/ | | R(|)OT [| BENDS
1 | S
L | |----------|--------|--------------|--------------------------|----------------------|-------------------|-------------------------|----------------------|----------------------------------|------|----------|-------|------------|--------| | TEST NO. | JOI NT | PASS | Α | ٧. | (IPM) | (^v F) | TORCH 🚄 | WEAVE | RT . | <u>P</u> | F | Р | F | | F-2-1 | 2 | 1
3
4 | 220
230
240
240 | 22
22
22
22 | 4
9
7
5 | 70
150
125
150 | NR
NR
NR
NR | Weave
Weave
Weave
Weave | OK | X | | 1. | F | | F-3-1 | 2 | 1
2
3 | 220
230
230 | 22
22
22 | 6
8. 5
6 | 70
90
250 | NR
NR
NR | Weave
Weave
Weave | OK | Х | | x
_ | | | F-4-1 | 14 | 1 2 3 | 230
230
230 | 22
22
22 | 5.25
7.5
NR | 70
125
225 | NR
NR
NR | Weave
Weave
Weave | OK | Х | | X
_ | | | F-5-1 | 1 | 1
2
3 | 230
230
230 | 22
22
22 | 5. 5
7
5. 6 | 70
125
150 | NR
NR
NR | Weave
Weave
Weave | OK | Х | | X
_ | | WIRE TYPEE70T-1/ FABCO-82 HEAT 282B8 GAS -OW 45CFH FLOW POLARITY | TEST NO. | JOI NT | PASS | А | V | (IPM) | INT.
(°F) | TORCH 4 | STRI NG/
WEAVE | RT | _ TENS I LL | 1 | 2 | CVN (| 20°1 | | AVG. | |----------|--------|----------------------------|--|----------------------------------|--|--------------|---|---|----|----------------------|----------------|----------------|-------|------|----------------|--------------------| | 2-2-1 | 3 | 1
2
3
4
5
6 | 280
280
300
300
300
300 | 27
27
28
28
28
28 | 10. 35
7.14
15
12.5
12.5
12.5 | | 15° Lead
15° Trail
15° Trail
15° Trail
15° Trail
15° Trail | String
Weave
String
String
String
String | OK | U=74,341
Y=48,266 | 38
27
40 | 32
28
35 | | 24 | 32
23
35 | 32.5
25.6
35 | | | | WIRE | E7
TYPE | 70T-1 | /FABCO-8 | 32 | 18122K8 | GAS FLO | w | OCF | 11 | | POL | ARITY DO | CRP | | | | | | |----------|-------|-----------------------|---|----------------------------------|--|---------------------------------------|--|---|-----|-----|---------------|-----------|-------------|----------------------|------------------|------------------|------------------|------------------|------------------|--------------------| | TEST NO. | JOINT | PASS | ٨ | ٧ | TS
(IPM) | INT.
(^O F) | TORCH 🚄 | STRING/
WEAVE | RT | | 00T
1
F | BEND
P | S
2
F | TEMSILE | 1 | 2 | CVN
3 | (20 ⁰ | | AVG. | | G-1-1 | 6 | 1
2
3 | 430
430
430 | 31
31
31 | NR
NR
NR | 70
150
350 | 30° Lead
70° Lead
70° Lead | String
String
Slight
Weave | | X | | Х | | U=65,285
Y=30,560 | 17
10
10 | 17
8
5 | 16
11
5 | 13
9
10 | 13
6
5 | 15.2
8.8
6.4 | | G-2-1 | 10 | 1 | 410 | 31 | NR | 70 | 30° Lead | String | | Ap | prox | cima t | tely | y 2" rough | area | on u | ndert | ead | | | | G-2-2 | 5 | 1
2
3 | 390
390
390 | 31
31
31 | NR
NR
NR | 70
190
320 | 30° Lead
45° Lead
45° Lead | String
String
String | OK | X | | Х | | U=65,007
Y=43,243 | 80.5
61 | 12
13 | ł | 11.5
13.5 | 9 | 24.9
22.1
20 | | G-3-1 | 20 | 1
2
3
4 | 280
280
280
280
280 | 28
28
28
28 | NR
NR
NR
NR | 70
185
280
350 | 30° Lead
70° Lead
70° Lead
70° Lead | String
Weave
Weave
Weave | REJ | | | | Vbl | proximatel | y 3.5 | of ' | Chevr | on Po | rosi | ty | | G-3-2 | 5 | 1
2
3 | 360
360
360 | 27
27
27 | 8.5
9
9 | 70
190
240 | 30° Lead
50° Lead
50° Lead | String
Weave
Weave | OK | Х | | Х | | U=65,593
Y=42,606 | 16.5
18
15 | 12.5
14
10 | 10
12
10 | 8.5
8
5 | 11 | 11.5
12.6
10 | | Q-3-1 | 3 | 1
2
3
4
5 | 320
320
320
320
320
320
320 | 28
28
28
28
28
28 | 11.5
10.7
15
15
15.5
15.5 | 70
300
290
350
180
300 | 15° Trail
15° Trail
15° Trail
15° Trail
15° Trail
15° Trail | String
Weave
String
String
String
String | OK | | > | < | フ
_ | U=74,270
Y=48,957 | 18
18
25 | 27.5
22
30 | 24.5
23
20 | 20.5
19
20 | 29.5
26
25 | 24
21.6
24 | | | | WIRE | TYPE E | 70T-1 | /FABCO- | 82 | HEAT 4302L8 | GAS FLO | W | 45 C | FH | | POLA | RITY DO | RP | | | | | | |----------|--------|-----------------------|---------------------------------|----------------------------------|-----------------------------|--------------------------------|--|--|----|------|------|-----------|-------------|----------------------|--------------------|------------------|------------------|--------------------|----------------|--------------------| | TEST NO. | JOINT | PASS | Α | ٧ | TS
(IPM) | INT.
(^O F) | TORCH | STRING/
WEAVE | RT | 1 | OT I | BEND
P | S
2
F | TENSILE | 1 | 2 | CVN
3 | (20 ⁰ F |)
 5 A | VG. | | H-1-1 | 5
5 | 1
2
3 | 400
400
400 | 28
28
28 | 7.5
12
10 | 70
230
320 | 30° Lead
15° Lead
15° Lead | String
String
Weave | | Che | ron | por | osit | y and sur | face | poros | i ty | | | | | H-1-2 | 5 | 1
2
3 | 400
400
400 | 28
28
28 | 7.5
12
10 | 70
160
300 | 30° Lead
15° Lead
15° Lead | String
String
Weave | | Chev | /ron | por | os i t | y and su | rface | poros · | i ty | | | | | II-2-1 | 5 | 1
2
3 | 400
400
400 | 28
28
28 | 8
12
10 | 70
250
300 | 30° Lead
15° Lead
15° Lead | String
String
Weave | | Chev | ron | por | osit | y and sur | face | poros: | ity | | | | | H-2-2 | 5 | 1
2
3 | 400
400
400 | 28
28
28 | 8
12
12 | 70
110
110 | 30° Lead
15° Lead
15° Lead | String
String
String | | Chev | /ron | por | osit | y and sur | face | poros · | ity | | | | | H-1-3 | 15 | 1
2
3
4 | 400
400
400
400 | 28
28
28
28
28 | 8.5
11.75
15
13 | 70
220
300
350 | 30° Lead
15° Lead
15° Lead
15° Lead | String
String
Weave
Weave | OK | Х | | Х | | U=70,914
Y=45,429 | 15.5
14
10 | 14.5
13
10 | 20
18
15 | 16.5
16.5
10 | 16
15
15 | 16.5
15.3
12 | | H-2-3 | 16 | 1
2
3 | 400
400
400 | 28
28
28 | 9
12
7 | 70
130
270 | 30° Lead
15° Lead
15° Lead | String
String
Weave | OK | Х | | | Х | U=70,200
Y=44,269 | 16.5
16.5
10 | 19
21.5
10 | 14.5
14
10 | 15.5
14
10 | 14.5 | 15.4
16.1
10 | | H-3-1 | 15 | 1
2
3 | 400
400
400 | 28
28
28 | 10
12
7.25 | 70
250
150 | 30° Lead
15° Lead
15° Lead | String
String
Weave | OK | Х | | Х | | U=70,707
Y=47,330 | | 14
12
10 | 14.5
15
10 | 17.5
19
10 | 16 | 14.6
15.1
10 | | Q-4-1 | 17 | 1
2
3
4
5 | 400
400
400
400
400 | 28
28
28
28
28
28 | 13
7.75
8
12
12 | 70
200
250
300
350 | 15° Lead
15° Lead
15° Lead
15° Lead
15° Lead |
String
Weave
Weave
Weave
Weave | 0K | | > | < | | U=72,546
Y=50,071 | | 28
28.5
30 | 25.5
25
20 | 30
26
20 | 24
32
25 | 26.8
27.3
24 | | TEST NO. | JOINT | _PASS | ٨ | V | TS
(IPM) | INT.
(°F) | ,
Torcii | STRING/
WEAVE | RT | R(| 00T E | BENDS
2
P | TENSILE | 1 | 2 | CVN
3 | (20 ⁰ | F)
 5 | ĀVG. | |----------|-------|-----------------------|---------------------------------|----------------------------------|-----------------------|-------------------------------|--|--|------|----|-------|-----------------|----------------------|------------------|-----------------|------------------|------------------|------------------|--------------------| | I-2-1 | 18 | 1
2
3
4 | 300
300
300
300 | 20
20
20
20
20 | 7
7
7
7 | 70
240
290
350 | 45° Lead
20° Lead
20° Lead
20° Lead | String
Weave
Weave
Weave | Rej | | Ch | evron | porosity an | ıd pipi | ing | | | | | | I-2-2 | 18 | 1
2
3
4 | 340
340
340
340 | 20
20
20
20
20 | 7
7
7
7 | 70
245
300
350 | 20° Lead
20° Lead
20° Lead
20° Lead | String
Weave
Weave
Weave | ок | х | | х | U=67,669
Y=30,880 | | 76
53
25 | 114
64
45 | 61
44
20 | 83
52
30 | 75
49.6
28 | | I-3-1 | 19 | 1
2 | 300
300 | 20
20 | 7
7 | 70
150 | NR
NR | String
Weave | | | Exc | cessi | ve back bead | build | l up | | - | | | | I-3-2 | 19 | 1
2
3
4 | 340
340
340
340 | 20
20
20
20
20 | 7
7
7
7 | 70
230
320
350 | NR
NR
NR
NR | String
Weave
Weave
Weave | ОК | X | | Х | U=67,359
Y=32,800 | 56
44
15 | 61
45
25 | 52
43
15 | 46
43
30 | 47 | 58.6
44.4
25 | | 1-4-1. | 19 | 1 | 340 | 20 | 7 | 70 | 45° Lead | String | Rej. | | Lac | k of | fusion | ······ | | | | | | | I-4-2 | 20 | 1
2
3
4
5 | 340
340
340
340
340 | 20
20
20
20
20
20 | 7
7
7
7
7 | 70
230
70
240
350 | 45° Lead
45° Lead
45° Lead
45° Lead
45° Lead | String
Weave
Weave
Weave
Weave | ОК | х | | Х | U=67,514
Y=31,680 | 60
43
10 | 22.5
25
5 | 44
32
15 | 31
26
5 | 36 | 12.3
32.4
10 | | I-5-1 | 19 | 1
2
3
4 | 340
340
340
340 | 20
20
20
20
20 | 7
7
7
7 | 70
160
250
350 | 45° Lead
45° Lead
45° Lead
45° Lead | String
Weave
Weave
Weave | OK | Х | | Х | U=66,622
Y=44,043 | 80.5
60
30 | 57
50
10 | 72.5
62
30 | 58 | 66.5
46
30 | 72.1
55.2
27 | WIRE TYPE E70T-G/NR203M HEAT <u>B8B820</u> | TEST NO. | JOINT | PASS | A | ٧ | TS
(IPM) | INT.
(^U F) | TORCH | STRING/ .
WEAVE | RT | RC
1
P | OT
F | BEND
P | S
2
F |] | |----------|-------|----------------------------|---|--|----------------------------|---------------------------------------|--|--|------|--------------|---------|-----------|--------------------|--------------------------------------| | J-2-1 | * | 1
2
3
4
5
6 | 300
300
300
300
300
300 | 22
22
22
22
22
22
22 | NR
NR
NR
NR
NR | 70
135
200
280
150
210 | 40° Lead
20° Lead
20° Lead
20° Lead
20° Lead
20° Lead | String
String
String
String
String
String | Rej. | | P | ipin | g | | | J-3-1 | 4 | 1
2
3
4
5
6 | 220
220
220
220
220
220
220 | 20
20
20
20
20
20
20 | NR
NR
NR
NR
NR | | 40° Lead
20° Lead
20° Lead
20° Lead
20° Lead
20° Lead | String
String
String
String
String
String | OK | Х | | Х | | · | | J-4-1 | 10 | 1
2
3
4
5 | 220
220
220
220
220
220 | 20
20
20
20
20 | NR | 70
95
210
240
300 | 50° Lead
5° Lead
5° Lead
5° Lead
5° Lead | String
String
String
String
String | Rej. | | Α | ppro | ×ima | tely ll" chevron porosity and piping | WIRE TYPE E70T-G/NR203M HEAT BB830 | TEST NO. | JOINT | PASS | Α | <u>V</u> | TS
(IPM) | INT. | TORCH | STRING/
WEAVE | RT | R(| 00T
L
F | Р | 1
F | | |----------|-------|----------------------------|---|--|--------------------|---------------------------------------|--|--|------|--------------|---------------|------|--------|-----| | J-2-2 | * | 1 | 230 | 22 | | 70 | | String | | , | Gros | ss p | oros | ity | | J-2-3 | 15 | 1
2
3
4
5
6 | 250
250
250
250
250
250
250 | 20
20
20
20
20
20
20 | | 70
150
200
325
350
300 | 40° Lead
20° Lead
20° Lead
20° Lead
20° Lead
20° Lead | String
String
String
String
String
String | ОК | Х | | X | | | | J-4-2 | 15 | 1
2
3
4
5 | 250
250
250
250
250
250
250 | . 20
20
20
20
20
20
20 | 13
17 | 70
110
230
250
300
350 | 40° Lead
20° Lead
20° Lead
20° Lead
20° Lead
20° Lead | String
String
String
String
String
String | OK | х | | Х | | · | | J-5-1 | 15 | 1
2
3
4
5
6 | 250
250
250
250
250
250
250 | 20
20
20 | 15.5
6.52
12 | 70
250
300
200
275
350 | 40° Lead
20° Lead
20° Lead
, 20° Lead
20° Lead
20° Lead | String
String
String
String
String
String | Rej. | | Pi | ping | | | | J-5-2 | 13 | 1 | | | 5.65 | 70 | 40° Lead | String | Rej. | | Pi | ping | | • | | J-5-3 | 15 | 1
2
3
4
5
6 | 250
250
250
250
250
250
250 | 20
20
20
20
20
20
20 |]].5
17 | 70
70
200
300
350
350 | 40° Lead
20° Lead
20° Lead
20° Lead
20° Lead
20° Lead | String
String
String
String
String
String | OK | Х | | Х | | | WIRE TYPE E70T-G/NR203M HEAT 622J | | | | | | | | | | | RC | OT E | BEND: | S | | |----------|-------|-------------|-------------------|----------------|-----------------|-------------------|------------------------------------|-------------------------|----|-----|------|-------|----------|----------| | | | | _ | | TS | INT. | | STRING/ | | 1 | | | <u>l</u> | , | | TEST NO. | JOINT | PASS | <u> </u> | <u> v</u> | (IPM) | (^O F) | TORCH 🚄 | WEAVE | RT | Р | F | P | <u> </u> | | | K-2-1 | 30 | 1
2
3 | 240
240
240 | 19
19
19 | 4
5
6.12 | 70
100
200 | 45° Lead
15° Trail | Weave
Weave
Weave | ОК | Х | | Х | | | | K-3-1 | 2 | 1 | 240 | 19 | 4 | 70 | 45° Lead | Weave | | Ехс | essi | ve b | urn | through | | K-3-2 | 31 | 1
2
3 | 240
240
240 | 19
19
19 | 4.5
6
3.5 | 70
230
130 | 45° Lead
15° Trail
15° Trail | Weave
Weave
Weave | ОК | Х | | Х | | | | K-4-1 | 31 | 1
2
3 | 240
240
240 | 19
19
19 | 4
5
4 | 70
100
240 | 45° Lead
15° Trail
15° Trail | Weave
Weave
Weave | ОК | х | | Х | | • | WIRE TYPE E70T-G/NR203M HEAT 622J | | | | | | TS | INT. | | STRING/ | | RO | 00T
1 | BENDS
2 | | |----------|-------|-------------|-------------------|----------------|-----------------|------------------|------------------------------------|-------------------------|-----|----|------------|------------|---| | TEST NO. | JOINT | PASS | Α | ٧ | (IPM) | (°F) | TORCH 🚄 | WEAVE | ·RT | Р | F | Р | F | | K-5-1 | 32 | 1
2
3 | 240
240
240 | 19
19
19 | 4.5
5
3.5 | 70
100
250 | 45° Lead
15° Trail
15° Trail | Weave
Weave
Weave | ОК | Х | | Х | | WIRE TYPE <u>E70T-G/NR30</u>2 HEAT EKCF72] | TEST NO. | JOINT | PASS | A | V | TS
(IPM) | INT.
(^U F) | TORCH 🚄 | STRING/
WEAVE | RT | | |----------|-------|-------------|-------------------|----------------|----------------|---------------------------|----------------------------------|---------------------------|------|-----------------------------------| | L-2-1 | 16 | 1
2
3 | 400
400
400 | 28
28
28 | 12
9
8.5 | 70
135
200 | 45° Lead
15° Lead
15° Lead | String
String
Weave | Rej. | Gross chevron porosity and piping | HEAT EKCF721 | | | | | | TS | INT. | | STRING/ | | R | 00T
1 | BEND | S
2 | | | | C' | VN (2 | o ^o F) | | |----------|-------|------------------|--------------------------|----------------------|----------------------------------|-------------------------|--|--------------------------------------|------|---|-------------------|------|--------|------------------------------------|----------------|----------------|------------------|------------------|--------------------|--------------------| | TEST NO. | JOINT | PASS | Λ | V | (IPM) | (oF) | TORCH | WEAVE | RT | Р | F | P | F | TENSILE | | 2 | 3 | 4 | <u>i</u> A | VG | | L-2-2 | 16 | 1 | 400 | ·
28 | 12 | 70 | 45° Lead | String | REJ. | | Chev | ron | por | osity and | pipi | ing. | | | | | | L-2-3 | 13 | 1
2
3
4 | 400
400
400
400 | 28
28
28
28 | 11.65
12.72
13.33
13.33 | 70
70
300
350 | 45° Lead
15° Cead
15° Lead
15° Lead | String
String
String
String | ОК | Х | | Х | | U=71,866
Y=48,746 | 62
52
60 | 55
52
45 | 59 | 64 | 56 | 66.5
56.6
55 | | L-3-1 | 16 | 1 | 400 | 28 | 13 | 70 | 45° Lead | String | REJ. | C | hevr | on p
| oro | sity and p | ipir | ng fr | firs | st ha | lf of | plate. | | L-3-2 | 13 |]
2
3 | 400
400
400 | 28
28
28 | 13.10
12
7.75 | 70
70
230 | 45° Lead
15° Lead
15° Lead | String
String
Weave | ок | Х | | х | | U=71,332
Y=45,652 | 69
62
50 | 49
47
30 | 68.5
61
65 | 70.5
58
65 | 5 61.5
55
55 | 63.7
56.6
53 | | L-4-1 | 16 | 1 | 400 | 28 | 13.33 | 70 | 45° Lead | String | REJ. | C | hevr | on p | oro | sity and p | ipir | ıg. | | | | | | L-4-2 | 16 | 1
2
3 | 400
400
400 | 28
28
28 | 13.3
9.5
8.63 | 70
70
300 | 45° Lead
15° Lead
15° Lead | String
String
Weave | OK | χ | | | Х | U=70,518
Y=45,684 | 57
44
40 | | 60
49
50 | 39
37
25 | 43.5
38
35 | 53.9
44.6
43 | | L-5-1 | 16 | 1 | 400 | 28 | 13.6 | 70 | 45° Lead | String | REJ. | C | hevr | on p | oro | sity and p | ipir | ıg. | | | | | | L-5-2 | 16 | 1
2
3 | 400
400
400 | 28
28
28 | 13.5
10
7.25 | 70
70
330 | 45° Lead
15° Lead
15° Lead | String
String
Weave | OK | X | | Х | | BROKE IN W
U=58,060
Y=48,770 | ELD | 84 | 66
57
50 | 87.5
72
75 | 67
63
50 | 74.7
65.2
61 | | R-2-1 | 21 | 1
2
3
4 | 400
400
400
400 | 28
28
28
28 | 9.3
8.16
10
10 | 70
250
350
350 | 15° Lead
15° Lead
15° Lead
15° Lead | String
Weave
String
String | OK | | > | | | U=72,650
Y=50,997 | 38
40
40 | 64
56
50 | 59
50
40 | 70
57
50 | 65.5
55
60 | 59.3
51.6
48 | WIRE TYPE E 70T-G/NR203M HEAT BB830 POLARITY <u>DCSP</u> | | | | | | TS | INT.
(^O F) | • | STRING/ | | | | | | С | VN (| 20 ^o F) | | |----------|-------|------|-----|----|-------|---------------------------|----------|---------|-----|--------------|------------|------|----|----|------|--------------------|-------------| | YEST NO. | JOINT | PASS | Α | ٧ | (IPM) | (OF) | TORCH 🚄 | MEVAE. | RT | | TENSILE | ī | 2 | 3 | 4 | 5 | AVG
76.4 | | R-1-1 | |] | 250 | | 10 | 70 | 15° Lead | String | 0K\ | | | 65.5 | | | 92 | | | | | 3 | 2 | | 20 | 11.5 | 210 | 15° Lead | String | | | | 55 | 45 | 60 | | 64 | 58 | | | | 3 | 250 | 20 | 10 | 260 | 15° Lead | String | | | U=72,263 | 60 | 45 | 65 | 75 | 70 | 63 | | | | 4 | 250 | 20 | 10 | 350 | 15° Lead | String | ` | \ / | | | | | | | | | | | 5 | 250 | 20 | 10.5 | 300 | 15° Lead | String | | \mathbf{X} | Y = 46,715 | | 1 | | | | | | 1 1 | | 6 | 250 | 20 | 10 | 350 | 15° Lead | String | | | | | | | | | | | | | 7 | 250 | 20 | 12 | 250 | 15° Lead | String | | | | | | | | | ĺ | | 1 | | 8 | 250 | 20 | 10 | 350 | 15° Lead | String | | | | | | | | | | | | | 9 | 250 | 20 | NR | 350 | 15° Lead | String | | | | | | | | | | WIRE TYPE EM12K/LINDE-81 HEAT <u>081205</u> | | | | | | TS | INT. | | STRING/ | | RC
1 | OT I | 3ENDS
2 | <u>}</u> | |----------|-------|--------|------------|----------|-----------|-----------|----------|------------------|----|---------|------|------------|----------| | TEST NO. | JOINT | PASS | <u> </u> | V | (IPM) | (°F) | TORCH 🚄 | WEAVE | RT | Р | F | Р | F | | M-1-1 | 22 | 1
2 | 640
500 | 34
38 | 10
10 | 70
70 | 0°
0° | String
String | ОК | Х | | Х | | | M-2-1 | 23 | 1
2 | 640
500 | 34
36 | 10
10 | 70
150 | 0°
0° | String
String | ОК | χ | | Х | | | M-3-1 | 22 | 1
2 | 650
450 | 34
35 | 9.5
10 | 70
70 | 0° | String
String | ОК | χ | | χ | | WIRE TYPE EM12K/LINDE-81 . HEAT _081206_ | | | | | | | | | | | RO | OOT | BENL |)S | | | | | | | |----------|---------|------|--------------|----------|--------------|------|---------|----------|----|---------|---------|------|----|------------|----------|-------|--------|--------|-------------------| | | | | | | TS | INT. | • | STRING/ | | • | l | | 2 | | | | CVN | (20°F |) | | TEST NO. | JOINT | PASS | <u>A</u> | <u> </u> | (IPM) | (°F) | TORCH 🚄 | WEAVE | RT | P | F | Р | F | TENSILE | 1 | 2 | 3 4 | 5 | AVG | | N-1-1 |] .] | 1 | 750 | 34 | 9.5 | 70 | | String | OK | Х | | X | | U=68,619 | | 22 26 | .5 24. | 5 21.5 | 22.9 | | 1 | 23 | | ĺ | • | 1 | | 0° | | | | | | | Y = 45,077 | 21 | 23 28 | .5 28. | 5 24.5 | 25.1 | | | | | | | | | , | | | | | | | | 5 | 5 | 5 | 5 5 | 5 | | N-2-2 | ,, | 3 | 750 | 34 | 0.5 | 70 | | | ۵4 | ١., ا | | ا ا | | BROKE IN 1 | | | | | | | 14-2-2 | 23 | 1 | 750 | 34 | 9.5 | 70 | 0° | String | 0K | X | | Х | | U=68,516 | | | 9.5 23 | | 23.5 | | | | | | | ļ | | | | | | | | | Y=45,076 | 21 | 26 2 | 24 | .5 30 | 24.5 | | | | | | | | | | | | | | | | j | 5 | 5 | b | 9 5 | 5 | | N-3-1 | 23 | 1 | 750 | 34 | 9.5 | 70 | 0° | String | 0K | Х | | Х | | U=68,486 | 10 6 | 15.5 | 17 5 | 22 19 | 16.9 | | | | 2 | 640 | 38 | 10 | 140 | 0° | String | OK | ^ | | ^ | | Y=46,494 | | 22 | | 24 25 | 21.2 | | | | | | | | | 0 | 33, 1,13 | | | | | | , 10,15. | iŏ | 15 | | .5 10 | 12 | | S-1-1 | 24 | 1 | 750 | 38 | 10.5 | 70 | 0° | String | OK | | | | _ | U=66,950 | | 14 | | | 5 18.4 | | | | 2 | 750 | 38 | 10.5 | | ǰ | String | | | \ | | | Y=43,120 | | | 21.5 | | 21.2 | | ł i | | 3 | 750 | 38 | 10.5 | 220 | 0° | String | | _ | | | | _ | 5 | 5 | 5 | 5 5 | 5 | | | · | | | I | l | I | | | | <u></u> | ······· | | | L | <u> </u> | L | | | | WIRE TYPE EM12K/LINDE-81 HEAT 081168 | | | | | | | | | | | RC | JOT r | BENDS | ડે | | |----------|-------|--------|------------|----------|-------------|---------------------------|---------|------------------|----|-------------|------------|--------------|---------------|--| | TEST NO. | JOINT | PASS | А | ٧ | TS
(IPM) | INT.
(^U F) | TORCH ∠ | STRING/
WEAVE | RT | P 1 | F | <u> </u> | <u>2</u>
F |] | | 0-1-1 | 27 | 1
2 | 820
800 | 34
40 | 11
15 | 70 ⁻
200 | 0° | String
String | ок | Х | | Х | | | | 0-2-1 | 25 | 1 | 820 | 33 | 11 | 70 | 0° | String | | Finn
30" | ing
alo | occv
ng l | ırre
engt | ed beginning at 8" and continuing to the of weld | | 0-2-2 | 28 | 1 2 | 820
760 | 33
40 | 11
15 | 70
190 | 0° | String
String | ок | Х | | 11 | х | 0-2-2 root bend had one open defec-
greater than 1/8" | | 0-3-1 | 29 | 1 | 820 | 33 | 17 | 70 | 0° | String | | F | Finni | ing | | | | 0-3-2 | 29 | 1 2 | 850
750 | 34
40 | 10.5
15 | 70
200 | 0° | String
String | 0K | Х | | х | | | | rest 110. | JOINT | PASS | А | ٧ | TS
(IPM) | INT.
(°F) | TORCH ∠ | STRING/
WEAVE | | |-----------|-------|------|--------------------|--------------------|-------------|--------------|----------|------------------|--| | P-1-1 | 25 | 1 | 750/
600 | 3 2 /
40 | 13 | 70 | 15° 0° | String | Reentry angle too small (too sharp) | | P-1-2 | 25 | 1 | 750/
600 | 3 2 /
40 | 15 | 70 | 15° 0° | String | Reentry angle too small (too sharp) | | P-1-3 | 25 | 1 | 750/
600 | 32/
39 | 11 | 70 | 15° 10° | String | Back bead very ropey and thick | | P-1-4 | 23 | 1 | 750/
600 | 32/
40 | 15 | 70 | 15° 10° | String | Very high back bead | | P-2-1 | 23 | 7 | 750/
600 | 32/
39 | 11 | 70 | 15°0° | String | Excessive back bead reinforcement and ropey appearance. Reentry angle too small (too sharp). | | P-2-2 | 23 | 1 | 750/
600 | 32/
3 9 | 13 | 70 | 15° 0° | String | Narrow back bead. Reentry angle too small (too sharp) | | P-2-3 | 23 | 1 | 750/
600 | 32/
4 0 | 15 | 70 | 15° 10° | String | Finning | | P-2-4 | 23 | 1 | 750/
600 | 32/
40 | 15 | 70 | 15° 0° | String | Reentry angle too small (too sharp). Finning | | P-2-5 | 23 | 1 | 750/
600 | 32/
39 | 10 | 70 | 15° 0° | String | Finning | | P-2-6 | 25 | 7 | 750/ | 32/ | 17 | 70 | 15° 0° | String | Narrow back bead and finning | | | 25 | 2 | 600
750/
600 | 40
32/
40 | 16 | 70 | | String | | | P-3-1 | 23 | 1 | 750/
600 | 32/
38 | 18 | 70 | 15° \ 0° | String | Lack of back side penetration. | | P-3-2 | 25 | 1 | 750/
600 | 32/
38 | 18 | 70 | 15° 0° | String | Finning | | TEST NO. | JOINT | PASS | Α | V | TS
(IPM) | INT.
(°F) | TORCH | STRING/
WEAVE | ROOT BENDS 1 2 CVN (20°F) RT P F P F TENSILE 1 2 3 4 5 AVG. | |----------|-------|------------------|--|--|----------------------|-------------------------|--------|--------------------------------------|---| | P-3-3 | 25 | 1 | 830/
600 | 32/
38 | 15 | 70 | 15° 0° | String | Finning | | P-3-4 | 25 | 1 | 750/
600 | 32/
39 | 15 | 70 | 15° 0° | String | Excessive Back Bead Burn Up | | P-3-5 | 25 | 1 | 750/
600 | 32/
40 | 14 | 70 | 15° 0° | String | OK X U=68,741 13.2 21 16.5 21 17.5 17.9 Y=45,643 26 5 5 5 5 7.5 5 | | T-1-1 | 26 | 1
2
3
4 | 740/
620
740/
620
740/
6 20
740/
6 20 | 33/
40
33/
40
33/
40
33/
40 | 25
25
23
21 | 70
180
190
260 | 15° 0° | String
String
String
String | BROKE IN WELD
U=68,393
Y=45,032 | GE GENERAL RE SHIP DESIGN IM AUTOKON '71 . SHIP Pr COMPUTER AIDS TO SHIPI SHIP DESIGN IMPROVEM WELDING PROGRAM I SURFACE PREPARATION A SHIP DESIGN IN **COMPUTER All** MATERIALS H1